VOLUME 1 OF 2 # KENT COUNTY, DELAWARE AND INCORPORATED AREAS | COMMUNITY
NAME | COMMUNITY
NUMBER | |--------------------------|---------------------| | BOWERS, TOWN OF | 100002 | | CAMDEN, TOWN OF | 100002 | | CHESWOLD. TOWN OF | 100003 | | , | 100004 | | CLAYTON, TOWN OF | | | DOVER, CITY OF | 100006 | | FARMINGTON, TOWN OF | | | FELTON, TOWN OF | 100008 | | FREDERICA, TOWN OF | 100009 | | HARRINGTON, CITY OF | 100010 | | HARTLY, TOWN OF* | 100063 | | HOUSTON, TOWN OF* | 100064 | | KENT COUNTY | | | (UNINCORPORATED | | | AREAS) | 100001 | | KENTON, TOWN OF* | 100013 | | LEIPSIC, TOWN OF | 100014 | | LITTLE CREEK, TOWN OF | 100015 | | MAGNOLIA, TOWN OF* | 100065 | | SMYRNA, TOWN OF | 100017 | | VIOLA, TOWN OF* | 100069 | | WOODSIDE, TOWN OF | 100070 | | WYOMING, TOWN OF | 100020 | | *No Special Flood Hazard | Areas Identified | REVISED DATE: **TBD** PRELIMINARY FEB 15 2016 ## **Federal Emergency Management Agency** FLOOD INSURANCE STUDY NUMBER 10001CV001C # NOTICE TO FLOOD INSURANCE STUDY USERS Communities participating in the National Flood Insurance Program have established repositories of flood hazard data for floodplain management and flood insurance purposes. This Flood Insurance Study (FIS) may not contain all data available within the repository. It is advisable to contact the community repository for any additional data. Part or all of this FIS may be revised and republished at any time. In addition, part of this FIS may be revised by the Letter of Map Revision process, which does not involve republication or redistribution of the FIS. It is, therefore, the responsibility of the user to consult with community officials and to check the community repository to obtain the most current FIS components. Initial Countywide FIS Effective Date: May 5, 2003 First Revised Countywide FIS Effective Date - July 7, 2014: To incorporate new detailed coastal flood hazard analyses, to add Base Flood Elevations and Special Flood Hazard Areas; to change zone designations and Special Flood Hazard Areas; to update roads, road names, and corporate limits; to incorporate previously issued Letters of Map Revision; to modify Coastal Barrier Resource Areas and Otherwise Protected Areas; and to reflect updated topographic information. Second Revised Countywide FIS Effective Date - TBD: To update effective approximate flood hazard analysis; to add Base Flood Elevations; to change zone designation and Special Flood Hazard Areas; and to reflect updated topographic information. ## TABLE OF CONTENTS – Volume 1 | 1.0 | <u>INTR</u> | RODUCTION | 1 | |-----|-------------|---------------------------------|----| | | 1.1 | Purpose of Study | 1 | | | 1.2 | Authority and Acknowledgments | 1 | | | 1.3 | Coordination | 4 | | 2.0 | <u>ARE</u> | A STUDIED | 6 | | | 2.1 | Scope of Study | 6 | | | 2.2 | Community Description | 11 | | | 2.3 | Principal Flood Problems | 12 | | | 2.4 | Flood Protection Measures | 13 | | 3.0 | <u>ENGI</u> | INEERING METHODS | 15 | | | 3.1 | Hydrologic Analyses | 15 | | | 3.2 | Hydraulic Analyses | 39 | | | 3.3 | Coastal Analysis | 55 | | | 3.4 | Vertical Datum | 69 | | 4.0 | FLOC | ODPLAIN MANAGEMENT APPLICATIONS | 70 | | | 4.1 | Floodplain Boundaries | 70 | | | 4.2 | Floodways | 72 | | 5.0 | INSU | URANCE APPLICATIONS | 84 | | 6.0 | FLO | OD INSURANCE RATE MAP | 85 | | 7.0 | <u>OTH</u> | HER STUDIES | 88 | | 8.0 | LOC | CATION OF DATA | 88 | | 9.0 | BIBI | LIOGRAPHY AND REFERENCES | 88 | ## <u>TABLE OF CONTENTS – Volume 1 – continued</u> ## **FIGURES** | Figure 1 | Frequency-Discharge, Drainage Area Curves | 18 | |----------|--|----| | Figure 2 | Transect Location Map | 60 | | Figure 3 | Transect Schematic | 69 | | Figure 4 | Floodway Schematic | 84 | | | <u>TABLES</u> | | | Table 1 | Initial and Final CCO Meetings | 5 | | Table 2 | Flooding Sources Studied by Detailed Methods | 6 | | Table 3 | Scope of Revision | 7 | | Table 4 | Summary of Discharges | 24 | | Table 5 | Summary of Stillwater Elevations | 27 | | Table 6 | Summary of Discharges, Limited Detailed Streams | 28 | | Table 7 | Manning's "n" Values | 42 | | Table 8A | Manning's "n" Values, Limited Detailed Study Streams | 45 | | Table 8B | Limited Detailed Flood Hazard Data | 47 | | Table 9 | Summary of Coastal Stillwater Elevations | 57 | | Table 10 | Transect Descriptions | 61 | | Table 11 | Transect Data | 65 | | Table 12 | Floodway Data | 74 | | Table 13 | Community Map History | 86 | ## **EXHIBITS** ## Exhibit 1 - Flood Profiles | Andrews Lake | Panels 01P-02P | |-----------------|----------------| | Beaverdam Ditch | Panel 03P | ## <u>TABLE OF CONTENTS – Volume 1 – continued</u> ## **EXHIBITS-continued** Brown's Branch Tributary 1 Panels 04P(a)-04P(b) Brown's Branch South Panel 05P Cahoon Branch Panels 06P-10P ## TABLE OF CONTENTS – Volume 2 ## **EXHIBITS** | Choptank River | Panels 11P-14P | |----------------------|----------------| | Tidy Island Creek | Panels 14P-16P | | Coursey Pond | Panels 17P-19P | | Murderkill River | Panels 19P-23P | | Cow Marsh Creek | Panels 24P-30P | | Willow Grove Prong | Panels 30P-31P | | Culbreth Marsh Ditch | Panels 32P-34P | | Duck Creek | Panels 35P-38P | | Providence Creek | Panels 38P-39P | | Fork Branch | Panels 40P-44P | | Green Branch | Panels 45P-48P | | Green's Branch | Panels 49P-50P | | Horsepen Arm | Panels 51P-53P | | Issac Branch | Panels 54P-55P | | Leipsic River | Panel 56P | | Little River | Panels 57P-59P | | Maidstone Branch | Panels 60P-63P | | Penrose Branch | Panels 63P-66P | | Marshyhope Creek | Panels 67P-72P | | Marshyhope Ditch | Panels 72P-74P | | McColley Pond | Panels 75P-77P | | Brown's Branch | Panels 77P-81P | | McGinnis Pond | Panels 82P-83P | | Mill Creek | Panel 84P | | Morgan Branch | Panels 85P-86P | | Puncheon Branch | Panels 87P-88P | | St. Jones River | Panels 89P-94P | | | | ## <u>TABLE OF CONTENTS – Volume 2 – continued</u> Stream No. 1 Panel 95P Tantrough Branch Panels 96P-98P Tappahanna Ditch Panels 99P-103P Tidbury Creek Panels 104P-107P Beaverdam Branch Panel 108P Beaverdam Branch Tributary 1 Panel 109P Black Swamp Creek Panels 110P-115P Double Run Panels 116P-119P Fan Branch Panels 120P-121P **Hudson Branch** Panels 122P-125P Pratt Branch Panels 126P-129P Red House Branch Panel 130P Spring Branch Panels 131P-133P Tidbury Creek Tributary 3 Panel 134P Exhibit 2 - Flood Insurance Rate Map Index Flood Insurance Rate Map ## FLOOD INSURANCE STUDY KENT COUNTY, DELAWARE AND INCORPORATED AREAS #### 1.0 INTRODUCTION ## 1.1 Purpose of Study This Flood Insurance Study (FIS) revises and updates information on the existence and severity of flood hazards in the geographic area of Kent County, Delaware, including: the unincorporated areas of Kent County; the Cities of Dover and Harrington; and the Towns of Bowers, Camden, Cheswold, Clayton, Farmington, Felton, Frederica, Hartly, Houston, Kenton, Leipsic, Little Creek, Magnolia, Smyrna, Viola, Woodside, and Wyoming (hereinafter referred to collectively as Kent County); and aids in the administration of the National Flood Insurance Act of 1968 and the Flood Disaster Protection Act of 1973. This study has developed flood-risk data for various areas of the community that will be used to establish actuarial flood insurance rates and to assist the community in its efforts to promote sound floodplain management. Minimum floodplain management requirements for participation in the National Flood Insurance Program (NFIP) are set forth in the Code of Federal Regulations at 44 CFR, 60.3. Please note that the Towns of Clayton and Smyrna are geographically located in Kent and New Castle Counties. The Towns of Clayton and Smyrna are included in their entirety in this FIS report. The City of Milford is geographically located in Kent and Sussex Counties. The City of Milford is shown in its entirety in the FIS report for Sussex County. See the separately published FIS reports and Flood Insurance Rate Maps (FIRMs) for countywide map dates and flood hazard information outside of Kent County. Please note that on the effective date of this study, the Towns of Farmington, Hartly, Houston, Kenton, Magnolia, and Viola have no mapped Special Flood Hazard Areas (SFHAs). This does not preclude future determinations of SFHAs that could be necessitated by changed conditions affecting the community (i.e. annexation of new lands) or the availability of new scientific or technical data about flood hazards. In some States or communities, floodplain management criteria or regulations may exist that are more restrictive or comprehensive than the minimum Federal requirements. In such cases, the more restrictive criteria take precedence and the State (or other jurisdictional agency) will be able to explain them. ### 1.2 Authority and Acknowledgments The sources of authority for this FIS are the National Flood Insurance Act of 1968 and the Flood Disaster Protection Act of 1973. The original May 5, 2003 countywide FIS was prepared to include all jurisdictions within Kent County into a countywide format FIS. Information on the authority and acknowledgments for each jurisdiction with a previously printed FIS report included in the countywide FIS is shown below. Bowers, Town of: The wave heights analysis for the FIS report dated March 2, 1982, were performed by Dewberry & Davis for the Federal Emergency Management Agency (FEMA). That work covered coastal flooding from Delaware Bay. Camden, Town of: The hydrologic and hydraulic analyses for the FIS report dated March 16, 1981, were prepared by Edward H. Richardson Associates, Inc., for the Federal Insurance Administration (FIA), under contract No. H-4597. That work was completed in April 1979. Clayton, Town of: The hydrologic and hydraulic analyses for the FIS report dated December 1976 were performed by Greenhorne & O'Mara, Inc., for the FIA, under contract No. H-3689. That work, which was completed in May 1976, covered all flooding sources affecting the Town of
Clayton. Dover, City of: The hydrologic and hydraulic analyses for the FIS report dated March 16, 1982, were prepared by Edward H. Richardson Associates, Inc., for FEMA under Contract No. H-4597. That work was completed in April 1979. Frederica, Town of: The hydrologic and hydraulic analyses for the FIS report dated July 2, 1980, were prepared by Kidde Consultants, Inc., for the FIA under Contract No. H-4745. That work was completed in September 1979. The hydrologic and hydraulic analyses for the FIS 4743. That work was completed in September 1777 report dated December 1976, were performed by Greenhorne & O'Mara, Inc., Consulting Engineers, Riverdale, Maryland, for the FIA, under Contract No. H-3689. That work was completed in May 1976, covering all flooding sources affecting the City of Harrington. Kent County, The hydrologic and hydraulic analyses for the FIS (Unincorporated Areas): report dated May 1976 were performed by Greenhorne & O'Mara, Inc., for the FIA, under Harrington, City of: Contract No. H-3689. That work, which was completed in August 1975, covered all significant flooding sources affecting the unincorporated areas of Kent County, Delaware. The Wave Height Analysis Supplement was added to the study to cover coastal effects from Delaware Bay. Leipsic, Town of: The hydrologic and hydraulic analyses for the FIS report dated March 1978, were prepared by the U.S. Soil Conservation Service (now the Natural Resources Conservation Service [NRCS]), for the FIA under Inter-Agency Agreement No. IAA-H-8-77, Project Order No. 5. That work was completed in July 1977, and covered all significant flooding sources affecting the Town of Leipsic, Delaware. Little Creek, Town of: The hydrologic and hydraulic analyses for the FIS report dated July 1978, were prepared by the NRCS for the FIA under Inter-Agency Agreement No. IAA-H-8-77, Project Order No. 5. That work, which was completed in June 1977, covered all significant flooding sources affecting the Town of Little Creek, Delaware. Smyrna, Town of: The hydrologic and hydraulic analyses for the FIS report dated December 1976, were prepared by Greenhorne & O'Mara, Inc., for the FIA under Contract No. H-3689. That work was completed in May 1976, and covered all flooding sources affecting the Town of Smyrna. Wyoming, Town of: The hydrologic and hydraulic analyses for the FIS report dated September 16, 1980, were prepared by Edward H. Richardson Associates, Inc., for the FIA under Contract No. H-4597. That work was completed in April 1979. The authority and acknowledgements for the Towns of Cheswold, Felton, and Woodside are not available because no FIS reports were published for these communities. There are no previous FISs or FIRMs for the Towns of Farmington, Hartly, Houston, Kenton, Magnolia, and Viola; therefore, the previous authority and acknowledgments for these communities are not included in this FIS. These communities will not appear in Table 13, "Community Map History" (Section 6.0). For the May 5, 2003 countywide FIS, the hydrologic and hydraulic analyses for the riverine flooding sources were prepared by the U.S. Army Corps of Engineers (USACE), Philadelphia District, for FEMA, under Inter-Agency Agreement No. EMW-97-IA-0140, Project Order No.4. This work was completed in September 2000. The riverine hydrologic and hydraulic analyses for the July 7, 2014 revision were performed by URS Corporation, for the Delaware Department of Natural Resources and Environmental Control (DNREC), under Task Order No. 07010106714. The coastal analyses for the July 7, 2014 revision were performed by Risk Assessment Mapping and Planning Partners (RAMPP) under contract No. HSFEHQ-09-D-0369, Task Order HSFE03-09-0002. The final FIRM database for the July 7, 2014 revision was developed by RAMPP under contract No. HSFEHQ-09-D-0369, Task Order HSFE03-09-0002 for the coastal floodplain portion and Task Order HSFE03-09-0003 for the riverine floodplain portion. The study was completed in August 2012. The riverine hydrologic and hydraulic analyses for this revision were performed by AECOM, for the Delaware Department of Natural Resources and Environmental Control (DNREC), under Purchase Order No. STATE-0000206219. Base map information for political boundaries shown on this FIRM was provided in digital format by Kent County in 2013. Road centerlines were downloaded from the Delaware Geospatial Data Exchange in 2012. The coordinate system used for the production of this FIRM is Delaware State Plane (FIPS Zone 0700), with a Lambert Conformal Conic projection, units in feet. Corner coordinates shown on the FIRM are in latitude and longitude referenced to the North American Datum of 1983, GRS80 spheroid. Differences in the datum and spheroid used in the production of FIRMs for adjacent counties may result in slight positional differences in map features at the county boundaries. These differences do not affect the accuracy of the information shown on the FIRM. #### 1.3 Coordination An initial Consultation Coordination Officer's (CCO) meeting is held typically with representatives of FEMA, the community, and the study contractor to explain the nature and purpose of an FIS, and to identify the streams to be studied by detailed methods. A final CCO meeting is held typically with the same representatives to review the results of the study. The dates of the initial and final CCO meetings held for the incorporated communities within Kent County are shown in Table 1, "Initial and Final CCO Meetings." #### TABLE 1 - INITIAL AND FINAL CCO MEETINGS | | Initial/Intermediate CCO | | |------------------------------------|--------------------------|----------------------| | Community Name | Meeting(s) | Final CCO Meeting(s) | | Bowers, Town of | * | * | | Camden, Town of | June and July of 1977 | May 8, 1980 | | Clayton, Town of | November 1975 | May 26, 1976 | | Dover, City of | July 1977 | August 11, 1981 | | Frederica, Town of | April 2, 1978 | February 13, 1980 | | Harrington, City of | November 1975 | May 27, 1976 | | Kent County (Unincorporated Areas) | September 13, 1974 | July 1, 1975 | | Leipsic, Town of | August 18, 1976 | * | | Little Creek, Town of | August 18, 1976 | February 6, 1978 | | Smyrna, Town of | November 1975 | May 26, 1976 | | Wyoming, Town of | June and July of 1977 | May 8, 1980 | | *Data not available | | | For the May 5, 2003 countywide FIS, an initial CCO meeting was held July 19, 1996, and was attended by representatives from the Towns of Clayton and Smyrna; and the Cities of Dover and Harrington; Kent County Emergency Planning and Operations; (USACE); FEMA; Delaware Emergency Management Agency (DEMA); and the Department of Natural Resources and Environmental Control. The results of the study were reviewed at the final CCO meeting held on December 3, 2001 and attended by representatives from the Towns of Clayton, Smyrna, and Little Creek; and the Cities of Dover and Harrington; Kent County Emergency Planning and Operations; Dewberry & Davis LLC; the USACE; FEMA; DEMA; and DNREC. For the July 7, 2014 revision, an initial CCO meeting was held on December 1, 2010 in Dover, DE, and was attended by representatives of FEMA, RAMPP, Kent County, Town of Bowers, Delaware Emergency Management Agency; and the Department of Natural Resources and Environmental Control. A Flood Risk Review meeting was also held on July 31, 2012 for the coastal study and was attended by representatives of FEMA, RAMPP, Kent County, Town of Bowers, City of Dover, Delaware Emergency Management Agency; and DNREC. A final CCO meeting was held on October 22, 2012 and was attended by representatives of FEMA; USACE; RAMPP; Kent County; Cities of Dover and Harrington; Towns of Bowers, Camden, Felton, and Leipsic; DEMA; and DNREC. For this revision, an initial CCO meeting was held on June 23, 2015, and was attended by representatives of Kent County, DNREC, and AECOM. ## 2.0 AREA STUDIED ## 2.1 Scope of Study This FIS covers the geographic area of Kent County, Delaware. All or portions of the flooding sources listed in Table 2, "Flooding Sources Studied by Detailed Methods," were studied by detailed methods. Limits of detailed study are indicated on the Flood Profiles (Exhibit 1) and on the FIRM (Exhibit 2). #### TABLE 2 - FLOODING SOURCES STUDIED BY DETAILED METHODS Andrews Lake Maidstone Branch Beaverdam Ditch Marshyhope Creek Brown's Branch North Marshyhope Ditch Brown's Branch South McColley Pond Cahoon Branch McGinnis Pond Choptank River Mill Creek Coursey Pond Morgan Branch Cow Marsh Creek Penrose Branch Culbreth Marsh Ditch Providence Creek Puncheon Branch Delaware Bay **Duck Creek** St. Jones River Fork Branch Stream No. 1 Green Branch Tantrough Branch Tappahanna Ditch Green's Branch Horsepen Arm Tidbury Creek Isaac Branch Tidy Island Creek Leipsic River Willow Grove Prong Little River Wyoming Lake The areas studied by detailed methods were selected with priority given to all known flood hazards and areas of projected development or proposed construction through Kent County. For this revision and for the July 7, 2014 revision, limited detailed analyses were performed for the flooding sources shown in Table 3, "Scope of Revision." ## TABLE 3 - SCOPE OF REVISION | Stream Name | Limits of Limited Detailed Study | |--|---| | Beaverdam
Branch ¹ | From the confluence with Murderkill River to a point approximately .62 mile upstream of Marshyhope Road | | Beaverdam
Branch Trib 1 ¹ | From the confluence with Beaverdam Branch to a point approximately .26 mile upstream of confluence with Beaverdam Branch | | Black Arm Branch ² | From the confluence with Black Arm Branch
Prong 4 to approximately 0.24 mile upstream of
Hills Market Road | | Black Arm
Branch
Prong 4 ² | From the confluence with Black Arm Branch to approximately 0.3 mile upstream of Park Brown Road | | Black Arm Branch
Prong 5 ² | From the confluence with Black Arm Branch to approximately 0.8 mile upstream of the confluence with Black Arm Branch | | Black Swamp
Creek ¹ | From the confluence with Murderkill River to a point approximately 1.34 miles upstream of Hopkins Cemetery Road | | Bright Haines
Branch ² | From the confluence with Marshyhope Creek to
the confluence of Bright Haines Branch
Harrington Prong | | Bright Haines Branch
Farmington Prong ² | From the confluence of Bright Haines Branch
Harrington Prong to approximately 0.4 mile
upstream of Gingerwood Drive | | Bright Haines Branch
Farmington Prong
Prong 5 ² | From the confluence with Bright Haines Branch
Farmington Prong to approximately 0.4 mile
upstream of confluence with Bright Haines
Branch Farmington Prong Prong 5 Tributary 2 | | Bright Haines Branch
Farmington Prong
Prong 5 Tributary 2 ² | From the confluence with Bright Haines Branch
Farmington Prong Prong 5 to approximately 940
feet upstream of the confluence with Bright
Haines Branch Prong Prong 5 | | Bright Haines Branch
Farmington Prong
Prong 10 ² | From the confluence with Bright Haines Branch Farmington Prong to approximately 0.2 mile upstream of Flat Iron Road | ## TABLE 3 - SCOPE OF REVISION - Continued | Stream Name | Limits of Limited Detailed Study | |--|---| | Bright Haines Branch
Harrington Prong ² | From the confluence with Bright Haines Branch to approximately 1.0 mile upstream of the confluence of Bright Haines Branch Harrington Prong Prong 8 | | Bright Haines Branch
Harrington Prong
Prong 7 ² | From the confluence with Bright Haines Branch
Harrington Prong to approximately 0.7 mile
upstream of the confluence with Bright Haines
Branch Harrington Prong | | Bright Haines Branch
Harrington Prong
Prong 8 ² | From the confluence with Bright Haines Branch
Harrington Prong to approximately 0.6 mile
upstream of the confluence with Bright Haines
Branch Harrington Prong | | Browns Branch ¹ | From approximately .1 mile downstream of Sandbox Road to approximately 1.15 miles upstream of Doctor Smith Road | | Browns Branch
Branch Trib 1 ¹ | From the confluence with Browns Branch to approximately 510 feet upstream of Delaware Avenue | | Brownsville Branch ² | From the confluence with Horsepen Arm Branch to approximately 0.7 mile upstream of Brownsville Road | | Cat Tail Branch ² | From the confluence with Black Arm Branch to approximately 1.0 mile upstream of High Stump Road | | Cat Tail Branch
Prong 8 ² | From the confluence with Cat Tail Branch to approximately 770 feet upstream of High Stump Road | | Double Run ¹ | From approximately .55 mile downstream of Irish Hill Road to approximately 200 feet upstream of Barney Jenkins Road | | Fan Branch ¹ | From the confluence with Murderkill River to approximately 238 feet upstream of State Highway 12 | | Grambull Branch ² | From the confluence with Ingram Branch to approximately 0.5 mile upstream of the confluence with Ingram Branch | ## TABLE 3 - SCOPE OF REVISION - Continued | Stream Name | Limits of Limited Detailed Study | |---|---| | Green Branch ² | From the confluence with Black Arm Branch to approximately 0.5 mile upstream of Pear Tree Lane | | Green Branch Prong 17 ² | From the confluence with Green Branch to approximately 380 feet upstream of Concord Road | | Green Branch Prong
17 Tributary 1 ² | From the confluence with Green Branch Prong 17 to approximately 120 feet upstream of Shortly Road | | Green Branch Prong 20^2 | From the confluence with Green Branch to approximately 0.9 mile upstream of the confluence with Green Branch | | Horsepen Arm ² | From the confluence with Black Arm Branch to approximately 1.2 miles upstream of the confluence with Horsepen Arm Branch Prong 11 | | Horsepen Arm
Branch Prong 4 ² | From the confluence with Horsepen Arm to approximately 820 feet upstream of Park Brown Road | | Hudson Branch ¹ | From just downstream of Fox Chase Road to approximately 1.34 miles upstream of Turkey Point Road | | Ingram Branch ² | From approximately 0.5 mile downstream of Ingram Branch Road to approximately 460 feet upstream of Whiteleysburg Road | | Ingram Branch Prong 2 ² | From the confluence with Ingram Branch to approximately 0.5 mile upstream of Whiteleysburg Road | | Murderkill River ¹ | From just downstream of Killens Pond Road to approximately .74 mile upstream of Marshyhope Road | | Point Branch Main ² | From the confluence with Prospect Branch to approximately 0.9 mile upstream of Prospect Church Road | | Pratt Branch ¹ | From approximately .35 mile downstream of
Andrews Lake Road to just downstream of US
Highway 13 | | Prospect Branch ² | From the confluence with Bright Haines Branch to 0.6 mile upstream of Hemping Road | ## TABLE 3 - SCOPE OF REVISION - Continued | Stream Name | Limits of Limited Detailed Study | |---|---| | Quarter Branch ² | Approximately 0.6 mile downstream of Todds
Chapel Road to approximately 0.6 mile upstream
of the confluence of Quarter Branch Prong 3 | | Quarter Branch Prong 3 ² | From the confluence with Quarter Branch to approximately 0.6 mile upstream of the confluence with Quarter Branch | | Saulsbury Creek ² | From the confluence with Cat Tail Branch to approximately 120feet upstream of the confluence with Saulsbury Creek Prong 8 | | Saulsbury Creek
Prong 2 ² | From the confluence with Saulsbury Creek to approximately 0.3 mile upstream of the confluence with Saulsbury Creek Prong 2 Tributary 3 | | Saulsbury Creek
Prong 2 Tributary 2 ² | From the confluence with Saulsbury Creek Prong 2 to approximately 0.5 mile upstream of the confluence with Saulsbury Creek Prong 2 | | Saulsbury Creek
Prong 2 Tributary 3 ² | From the confluence with Saulsbury Creek Prong 2 to approximately 0.5 mile upstream of the confluence with Saulsbury Creek Prong 2 | | Saulsbury Creek
Prong 3 ² | From the confluence with Saulsbury Creek to approximately 0.4 mile upstream of Cattail Branch Road | | Saulsbury Creek
Prong 8 ² | From the confluence with Saulsbury Creek to approximately 0.2 mile upstream of the confluence with Saulsbury Creek | | Saulsbury Creek
Prong 9 ² | From the confluence with Saulsbury Creek to approximately 0.1 miles upstream of the confluence with Saulsbury Creek | | Spring Branch ¹ | From approximately .60 mile downstream of
Scrap Traven Road to just upstream of Dupont
Highway | | Tomahawk Branch ² | From the confluence with Marshyhope Creek to approximately 0.7 mile upstream of Greenwood Road | | ¹ July 7, 2014 revision ² This revision | | The July 7, 2014 revision also incorporated new detailed coastal flood hazard analyses for Delaware Bay. The July 7, 2014 revision also incorporated the determination of three Letters of Map Revision (LOMR): case number 07-03-0676P, dated April 26, 2007 issued for Garrison Lake; case number 08-03-0106P, dated November 30, 2007 issued for Delaware Bay; and case number 10-03-0303P, dated June 27, 2011 issued for Tidbury Creek and Red House Branch. During this revision, all or portions of numerous flooding sources in the county were studied by approximate methods. In addition, 1- percent annual chance floodplains for some of the previously studied flooding sources were redelineated based on updated topographic data. ## 2.2 Community Description Kent County is the middle county of three counties in the State of Delaware. The county is bordered on the north by New Castle County, on the south by Sussex County, on the east by Delaware Bay, and on the west by the State of Maryland. According to the U.S. Census Bureau, the population of Kent County was estimated to be 164,834 in 2011 (US. Census Bureau, 2011). The temperature range is moderate, varying from an average low of 27 degrees Fahrenheit (°F) in February to an average high of 89°F in July. Due to the relatively small size of the county, 594 square miles, and the flat topography, the weather conditions are uniform throughout the county. The average annual rainfall is 46 inches. Because this is a coastal state, the largest storms will be hurricanes and, therefore, much of the flooding that would occur will result from the accompanying high tides. Kent County is part of the geological subdivision known as the Atlantic Coastal Plain Province. This is a formation of layered rock beds sloping gradually toward the Atlantic Ocean, arranged like a shingled roof. The entire formation is completely covered by a layer of ice-age sand and gravel residue. This covering provides a good to very good soil condition for vegetal growth. Consequently, much of the county is cultivated, productive farmland. Most of the remainder of the county is natural forest or wetland. The topography of Kent County is basically flat, with elevations ranging from 0 foot mean sea level to a high of about 80 feet mean sea level. This low profile, coupled with poorly drained soils, produces a great deal of wetland, especially on the Bay Coast. ## 2.3 Principal Flood Problems There are two primary areas of flooding in Kent County. The first is the Bay Shore Area and the second is the western half of the county. The Bay Shore Area is frequently subject to flooding due to high tides. However,
monetary damage is usually minimal because most flooding occurs on the beaches and wetland, where there is little or no urban development. Some damage does occur due to the backwater effect of these high tides on the bay estuaries. Smyrna and Dover are subject to tidal effects. The western half of the county is a very flat, poorly drained area and, consequently, is frequently subjected to temporary ponding of storm water. The damage resulting from this ponding is usually limited to crop damage, because the area is primarily rural with very little urban development. The two most severe types of storms experienced in the tidal areas of Kent County include hurricanes and nor'easters. While sketchy accounts exist for storms that occurred before 1923, records for the 1923-1977 era are more complete. The following are excerpts detailed recent storms causing damage within Kent County (Delaware Coastal Management Program, 1977; Federal Insurance Administration, 1976). #### February 19-20, 1927 At Bowers Beach, 2.5 feet of sand was eroded from the beach. The seas at the height of the storm reached 20 feet. All the cottages built of floats were washed into the marshes. #### August 22-23, 1933 Seawater traveling inland between Kitts Hummock and Lewes destroyed crops. People had to be removed from second-story windows in Kitts Hummock. Fort Saulsbury north of Slaughter Beach was flooded and Bowers Beach was completely under water. #### April 27, 1937 Delaware Bay resorts suffered more than those on the oceanfront. Bowers Beach was under water as waters washed far inland past the town and residents of the low sections of Bowers Beach took refuge in a general store in the higher, northernmost end of town. ## November 25-26, 1950 This storm was termed "the worst storm since 1912." At Kitts Hummock water entered nearly every cottage. Flood waters were reported as far inland as one mile. Damage was estimated at \$25,000. At Bowers Beach the high water mark recorded at Paskeu's Wharf was 7.6 feet. The storm brought severe damage to Pickering Beach, a summer resort less than one year old. Damage to cottages along the beach was estimated at between \$10,000 and \$15,000, a figure which does not include the loss of the sand beach. The beach was entirely washed away. #### March 1962 Bowers Beach was the hardest hit Kent County community. In addition to flooding some homes were washed 500 yards inland; others were ripped from their foundations. A high water mark recorded at Paskeu's Wharf was 7.6 feet. Kitts Hummock-Battered by tides, with some homes washed from their foundations. Woodland Beach - Flooded, but homes not as badly damaged as in other communities because land is generally higher and wave fetch is very short. ## <u>August 1967</u> Flood damage in Delaware was estimated at \$200,000. Most of the damage occurred in Kent County, which was hardest hit by the storm. Statewide, approximately four dams and 36 bridges and culverts were washed out or badly damaged. At least three persons died in Kent County as a result of this flood. #### November 11-12-12, 1968 Nor'easter- Gale force winds and flooding were accompanied by four-foot tides. The areas most affected were Woodland Beach, Big Stone Beach, and Bowers Beach. Fifty people evacuated from Bowers Beach. #### December 1, 1974 Nor'easter- East and northeast winds up to 80 miles per hour driving 10- to 12-foot storm waves caused significant beach erosion and moderate flooding. The Delaware coast was fortunate that the brunt of the storm occurred at low tide. Pickering Beach suffered significant damage from this storm. Significant damage to the dune line occurred at Big Stone Beach, Bowers Beach, and Kitts Hummock, while residents from Pickering Beach, Bowers Beach, and Kitts Hummock had to be evacuated. #### 2.4 Flood Protection Measures Along the western edge of the county, there are tax ditch programs designed to promote more efficient land drainage. This is primarily for the benefit of the farms in that area. These tax ditch programs are intended to curtail the crop damage due to the storm water ponding and to drain other land that has been previously unusable due to the poor drainage. Along the eastern edge of the county, a regulatory body known as the Delaware Coastal Zone Planning and Regulatory Administration is in effect. The primary purpose of this body is to protect against the natural state of the coastline by regulating industrial growth and expansion in that region. Although not specifically a flood protection program, it does tend to prevent commercial and residential tidal flood damage by regulating the construction of industrial facilities and residential developments in the flood prone areas. In the City of Dover, the dam at Silver Lake has some flood peak attenuation effects from upland runoff and also may serve as a barrier to tidal incursion above that point. Some residents have limited areas of floodplain fill. In the Town of Frederica, there are no manmade flood protection structures along the Murderkill River. The river does, however, go through several oxbows on its way to the Delaware Bay. These oxbows tend to damper waves that attempt to traverse the watercourse from the bay. In the Town of Smyrna, the Lake Como Dam on Mill Creek acts as the upper limit to the tidal influence of Delaware Bay. Flood protection measures in Harrington include channel realignment, occasional channel maintenance, and flood control/drainage projects designed by the NRCS. On Brown's Branch North, there was channel realignment, replacement of inadequate hydraulic structures, and bank stabilization. However, lack of proper maintenance has caused a decrease in the flood control benefits to be derived from the NRCS project. Other flood protection measures include land treatment practices, such as tax ditches, and land conservation techniques. FEMA specifies that all levees must have a minimum of 3 foot freeboard against 1- percent annual chance flooding to be considered a safe flood protection structure. Levees exist in the study area that provides the community with some degree of protection against flooding. However, it has been ascertained that these levees may not protect the community from rare events such as the 1- percent annual chance flood. The criteria used to evaluate protection against the 1- percent annual chance flood are 1) adequate design, including freeboard, 2) structural stability, and 3) proper operation and maintenance. Levees that do not protect against the 1- percent annual chance flood are not considered in the hydraulic analysis of the 1- percent annual chance floodplain. There are several levees within Kent County and its incorporated areas. None of these levees provide protection against any flooding hazard. ### 3.0 ENGINEERING METHODS For the flooding sources studied in detail in the county, standard hydrologic and hydraulic study methods were used to determine the flood hazard data required for this FIS. Flood events of a magnitude which are expected to be equaled or exceeded once on the average during any 10-, 50-, 100-, or 500-year period (recurrence interval) have been selected as having special significance for floodplain management and for flood insurance rates. These events, commonly termed the 10-, 50-, 100-, and 500-year floods, have a 10-, 2-, 1-, and 0.2-percent chance, respectively, of being equaled or exceeded during any year. Although the recurrence interval represents the long term average period between floods of a specific magnitude, rare floods could occur at short intervals or even within the same year. The risk of experiencing a rare flood increases when periods greater than 1 year are considered. For example, the risk of having a flood which equals or exceeds the 1-percent annual chance flood (1-percent chance of annual exceedance) in any 50-year period is approximately 40 percent (4 in 10), and, for any 90-year period, the risk increases to approximately 60 percent (6 in 10). The analyses reported herein reflect flooding potentials based on conditions existing in the county at the time of completion of this FIS. Maps and flood elevations will be amended periodically to reflect future changes. ## 3.1 Hydrologic Analyses Hydrologic analyses were carried out to establish the peak discharge-frequency relationships for each flooding source studied in detail affecting Kent County. Information on the methods used to determine peak discharge-frequency relationships for the streams studied by detailed methods is shown below. ## **Pre-countywide Analyses** For each community within Kent County that has a previously printed FIS report, the hydrologic analysis described in those reports has been compiled and is summarized below. For Brown's Branch North, Brown's Branch South, Green's Branch, Isaac Branch, Leipsic River, Mill Creek, Puncheon Branch, Stream No. 1, Tantrough Branch and Tidbury Creek, the available rain gage and stream stage data is sparse. Consequently, due to the lack of data and short-term periods for the data that were available, a log-Pearson Type III Method (Water Resources Council, 1967) for determining the frequency discharges in the regions studied could not be properly used. The most accurate hydrology program available for the type of data supplied is the TR-20 program designed by the NRCS (U.S. Department of Agriculture, 1965). The rainstorms for the various recurrence intervals used to compute the peak discharges used in this program were taken from the U.S. Weather Bureau Technical Paper No. 40 (U.S. Weather Bureau, 1961). The TR-20 program was chosen due to the fact that the county is primarily rural and topographically uniform, which makes it well suited for the type of hydrologic methods used by the NRCS. The results of the program were tampered where necessary with good engineering judgment and experience in this field. Several additional methods of analyses were used for Brown's Branch North and Brown's
Branch South. A method relating peak discharge: to a runoff coefficient and drainage area by use of a regression equation developed for drainage of flat topographic areas was the principal method of analysis (U.S. Department of Agriculture, 1971). Other methods used for comparison of results include application of regional relationships as developed for Kent County, Delaware, by the study contractor from a previous study (Greenhorne & O'Mara Inc., 1975); regional relationships (regression equations) relating to peak discharge with drainage area, a runoff coefficient, and average basin slope as developed in a previous study (Delaware Department of Highways and Transportation, 1972); and a regional log-Pearson Type III Study, which includes all available streamflow records for Kent County, Delaware, and additional data generated by a synthetic streamflow model (USACE, 1972). Tantrough Branch peak discharges were determined using R H. Simmons and D. H. Carpenter's Regional Method (Simmons and Carpenter, 1978). The hydrologic analyses of the Isaac Branch within the Town of Camden were also prepared by Greenhorne & O'Mara, Inc., for their FIS for the unincorporated areas of Kent County (U.S. Department of Housing and Urban Development, Unincorporated Areas of Kent, 1975). The calculations were based upon synthetic unit hydrograph techniques established by the NRCS (U.S. Department of Agriculture, 1972). This method is appropriate for generally uniform agricultural watersheds, such as that of the St. Jones River, of which Isaac Branch is a tributary. Although the U.S. Geological Survey (USGS) maintains a stream gage on the St. Jones River, it was not considered practical to use a log-Pearson Type III analysis as the primary hydrological method because of the relatively short duration of recorded data from this gage which was established in 1958. In addition, Kent County and the Towns of Smyrna, Clayton, and the City of Harrington had frequency-discharge drainage curves. These curves delineating the frequency discharges vs. drainage area relationships for the streams studied in detail are displayed in Figure 1. The sharp vertical drops in those "curves" reflect the decrease in discharge caused by storage in the lakes. Downstream decreases in peak discharge on Mill Creek are due to the storage effects of Lake Como. ## **Initial Countywide Analyses** The peak flows for streams in Kent County, Delaware, were developed using WRI Report 95-4153, "Technique for Estimating Magnitude and Frequency of Peak Flows in Delaware." Most of the streams in Kent County have never been studied before and have no high water mark information for comparison. For most of the watersheds, the WRI Report method for ungaged streams was used. St. Jones River and Marshyhope Creek are the only streams in the study to have gages with a usable period of record, 33 and 45 years of record, respectively. For gaged streams, the WRI Report describes a computation to weight the computed flow to the observed gage flows while accounting for the number of years the gage was in operation. For the St. Jones River, this resulted in significantly lower flows. For Marshyhope Creek, the gage data moderately raised flows. Typically, stream gage records take precedence over empirical methods of hydrology. However, for the St. Jones watershed, the flows that were not weighted for the gage were used for several reasons. The gage flows are dramatically lower than any other estimation of flows for the basin. The gage records appear to reflect the influence of Silver Lake Dam a short distance upstream. The WRI Report results are consistently close to, but slightly higher than the old FIS flows in this drainage basin. These flows also correspond well with the results of the 1996 study of Maidstone Branch conducted by DNREC. The only flow that is greatly out of line with the WRI Report results is the 1-percent annual chance flow calculated on the Dam Inspection Report, seem unrealistically high, especially compared to the gage data, and was not further investigated. For Marshyhope Creek, the variation in drainage area size from the gage to the other subareas precluded translating the gage weighting factor too far upstream or downstream, so only the flows at points Z and X were weighted. TR-55 was used for independent verification at two sample locations due to concerns raised by the difference between the empirical method results and gage records on St. Jones River and Marshyhope Creek. Cahoon Branch and Green Branch were chosen for the investigation because they represent different areas within the county, one in the drainage area of each gage, and were small enough not to exceed the time of concentration limit of TR-55. The lack of relief in Kent County's topography yields significantly longer times of concentration than for comparably sized areas in more uneven terrain. The results of TR-55 verified the WRI report results very well. This reinforced the decision to use the unweighted results for the St. Jones watershed and the weighted results for the Marshyhope watershed. A summary of the drainage area-peak discharge relationships for all streams studied by detailed methods are shown in Table 4, "Summary of Discharges," except for Brown's Branch North, Brown's Branch South, Green's Branch, Mill Creek, Stream No. 1, and Tidbury Creek which are shown in Figure 1, "Frequency-Discharge, Drainage Area Curves," and Tidy Island Creek, Willow Grove Prong, and Providence Creek, which are continuations of Choptank River, Cow Marsh Creek, and Duck Creek, respectively. KENT COUNTY, DE AND INCORPORATED AREAS FREQUENCY - DISCHARGE, DRAINAGE AREA CURVES BROWN'S BRANCH NORTH KENT COUNTY, DE AND INCORPORATED AREAS FREQUENCY - DISCHARGE, DRAINAGE AREA CURVES MILL CREEK FEDERAL EMERGENCY MANAGEMENT AGENCY KENT COUNTY, DÉ AND INCORPORATED AREAS FREQUENCY - DISCHARGE, DRAINAGE AREA CURVES STREAM NO. 1 KENT COUNTY, DE AND INCORPORATED AREAS FREQUENCY - DISCHARGE, DRAINAGE AREA CURVES TIDBURY CREEK TABLE 4 - SUMMARY OF DISCHARGES | | DRAINAGE
AREA | PEAK DISCHARGES (cfs) | | | ES (cfs) | |--|------------------|---------------------------------|--------------------------------|--------------------------------|----------------------------------| | FLOODING SOURCE AND LOCATION | (sq. miles) | 10-
percent
<u>chance</u> | 2-
percent
<u>chance</u> | 1-
percent
<u>chance</u> | 0.2-
percent
<u>chance</u> | | ANDREWS LAKE | | | | | | | At downstream end of lake | 6.32 | 648 | 1,490 | 2,005 | 3,904 | | BEAVERDAM DITCH | | | | | | | At confluence with Tidy Island Creek | 9.4 | 659 | 1,331 | 1,685 | 2,857 | | CAHOON BRANCH | | | | | | | At confluence with Maidstone Branch | 6.68 | 667 | 1,444 | 1,883 | 3,400 | | Approximately 0.6 mile upstream of State Route 8 | 3.44 | 355 | 777 | 1,018 | 1,867 | | CHOPTANK RIVER | | | | | | | Downstream of confluence of Cow Marsh Creek | 94.79 | 2,438 | 4,483 | 5,468 | 8,508 | | Upstream of confluence of Cow Marsh Creek | 57.12 | 1,910 | 3,582 | 4,400 | 6,955 | | Upstream of confluence of Culbreth Marsh Ditch | 37.61 | 1,401 | 2,702 | 3,365 | 5,499 | | COURSEY POND | | | | | | | At downstream end of lake | 20.84 | 739 | 1,509 | 1,942 | 3,456 | | COW MARSH CREEK | | | | | | | At confluence with Choptank River | 35.83 | 1,327 | 2,490 | 3,055 | 4,824 | | Upstream of confluence of Meredith Branch | 23.03 | 693 | 1,295 | 1,590 | 2,518 | | Upstream of confluence of Iron Mine Branch | 13.1 | 444 | 852 | 1,058 | 1,724 | | CULBRETH MARSH DITCH | | | | | | | At confluence with Choptank River | 18.03 | 874 | 1,706 | 2,128 | 3,480 | | Approximately 2.4 miles upstream of the confluence with Choptank River | 13.55 | 785 | 1,557 | 1,954 | 3,239 | | DUCK CREEK | | | | | | | At Smyrna Landing Road | 22.56 | 2,455 | 5,555 | 7,400 | 13,950 | | Upstream of confluence With Spring Branch | 13.5 | 1,804 | 4,071 | 5,401 | 10,085 | | FORK BRANCH | | | | | | | Upstream of confluence with St. Jones River | 10.05 | 913 | 1,957 | 2,543 | 4,552 | | Upstream of Rose Dale Lane | 2.08 | 208 | 426 | 538 | 912 | TABLE 4 - SUMMARY OF DISCHARGES | | DRAINAGE
AREA | PEAK DISCHARGES (cfs) | | | ES (cfs) | |---|------------------|---------------------------------|--------------------------------|--------------------------------|----------------------------------| | FLOODING SOURCE AND LOCATION | (sq. miles) | 10-
percent
<u>chance</u> | 2-
percent
<u>chance</u> | 1-
percent
<u>chance</u> | 0.2-
percent
<u>chance</u> | | GREEN BRANCH | | | | | | | At confluence with Marshyhope Creek | 7.2 | 656 | 1,360 | 1,735 | 2,983 | | HORSEPEN ARM | | | | | | | At confluence with Marshyhope Ditch | 7.12 | 331 | 649 | 814 | 1,351 | | ISAAC BRANCH | | | | | | | At U.S. Route 13 | 13.24 | 615 | 1,220 | 1,540 | 2,190 | | LEIPSIC RIVER | | | | | | | At eastern corporate limits of Town of Leipsic | 39.14 | 548 | 3,092 | 3,757 | 5,244 | | Approximately 1,550 feet upstream of eastern corporate limits | 38.54 | 542.8 | 3,062 | 3,721 | 5,194 | | At State Highway 9 | 38.44 | 541.8 | 3,057 | 3,715 | 5,185 | | LITTLE RIVER | | | | | | | At confluence with Morgan Branch | 6.11 | 535 | 1,134 | 1,466 | 2,598 | | At Williams Park | 0.68 | 148 | 337 | 447 | 844 | | MAIDSTONE BRANCH | | | | | | | At confluence with St. Jones River | 16.65 | 1,623 | 3,562 | 4,680 | 8,568 | | Upstream of confluence of Cahoon Branch | 8.36 | 1,147 | 2,545 | 3,347 | 6,138 | | PENROSE BRANCH | | | | | | | At confluence with Maidstone Branch | 4.55 | 504 | 1,070 | 1,379 | 2,428 | | At Pearsons Comer Road | 2.1 | 268 | 569 | 732 | 1,287 | | MARSHYHOPE CREEK | | | | | | | At U.S. Route 16 Bridge | 63.84 | 2,192 | 4,253 | 5,312 | 8,701 | | At Fishers Bridge Road | 43.9 | 2,160 | 3,653 | 4,360 | 6,429 | | Upstream of confluence of Green Branch | 39.37 | 1,878 | 3,251 | 3,908 | 5,867 |
| MARSHYHOPE DITCH | | | | | | | Upstream of confluence of Horsepen Arm | 7.75 | 377 | 753 | 951 | 1,610 | ## TABLE 4 - SUMMARY OF DISCHARGES | | DRAINAGE
AREA | PEAK DISCHARGES (cfs) | | | | |---|------------------|-----------------------|---------------|---------------|---------------| | FLOODING SOURCE AND LOCATION | | 10- | 2- | 1- | 0.2- | | | (sq. miles) | percent | percent | percent | percent | | MCCOLLEY POND | | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | At downstream of end of lake | 20.02 | 654 | 1,339 | 1,734 | 3,146 | | MCGINNIS POND | | | | | | | At downstream end of lake | 8.42 | 708 | 1,578 | 2,101 | 4,006 | | MORGAN BRANCH | | | | | | | At confluence with Little River | 2.61 | 405 | 935 | 1,253 | 2,409 | | PUNCHEON BRANCH | | | | | | | At the confluence with St. Jones River | 4.04 | 520 | 915 | 1,110 | 1,510 | | At CONRAIL | 2.8 | 230 | 510 | 650 | 920 | | RED HOUSE BRANCH | | | | | | | At the confluence with Tidbury Creek | 1.48 | * | * | 909 | * | | * Data Not Available | | | | | | | RED HOUSE BRANCH- CONTINUED | 1.04 | at. | at. | 020 | , de | | At Lake Front Drive | 1.34 | * | * | 820 | * | | Upstream of the confluence of Red House
Branch Tributary 1 | .8 | * | * | 604 | * | | RED HOUSE BRANCH TRIBUTARY 1 | | | | | | | At the confluence with Red House Branch | .48 | * | * | 685 | * | | ST. JONES RIVER | | | | | | | Approximately 1.9 miles downstream of U.S. Route 13 Bridge | 38.14 | 2,874 | 6,252 | 8,201 | 14,942 | | At State Route 8 Bridge | 31.9 | 2,537 | 5,512 | 7,219 | 13,108 | | At upstream end of Silver Lake | 27.8 | 2,000 | 4,243 | 5,498 | 9,766 | | TANTROUGH BRANCH | | | | | | | Upstream of U.S. Route 13 | 26.4 | 670 | 1,250 | 1,580 | 2,650 | | TAPPAHANNA DITCH | | | | | | | At confluence with Tidy Island Creek | 17.75 | 1,017 | 2,030 | 2,557 | 4,273 | | Downstream of Hourglass Road | 6.8 | 407 | 810 | 1,018 | 1,698 | | Upstream end of Mud Mill Pond | 34.76 | 1,348 | 2,607 | 3,251 | 5,324 | TABLE 4 - SUMMARY OF DISCHARGES | | DRAINAGE
AREA | PEAK DISCHARGES (cfs) | | | | |---|------------------|--------------------------|-------------------------|-------------------------|---------------------------| | FLOODING SOURCE AND LOCATION | (sq. miles) | 10-
percent
chance | 2-
percent
chance | 1-
percent
chance | 0.2-
percent
chance | | TIDBURY CREEK | | | | | | | At US Route 13 | 5.87 | * | * | 1924 | * | | At Steeles Ridge Road | 2.10 | * | * | 1027 | * | | Upstream of the confluence of Tidbury Creek
Tributary 3 | .57 | * | * | 576 | * | | TIDBURY CREEK TRIBUTARY 1 | | | | | | | Upstream of the confluence with Tidbury Creek | .58 | * | * | 284 | * | | TIDBURY CREEK TRIBUTARY 2 | | | | | | | Upstream of the confluence with Tidbury Creek | .16 | * | * | 256 | * | | TIDBURY CREEK TRIBUTARY 3 | | | | | | | Upstream of the confluence with Tidbury Creek * Data Not Available | 1.41 | * | * | 794 | * | Water-surface elevations for Wyoming Lake were also adopted from the FIS for the unincorporated areas of Kent County (U.S. Department of Housing and Urban Development, 1975). The Stillwater elevations have been determined for the 10-, 2-, 1-, and 0.2-percent annual chance floods for the flooding sources studied by detailed methods and are summarized in Table 5, "Summary of Stillwater Elevations." TABLE 5 - SUMMARY OF STILLWATER ELEVATIONS | | PEAK DISCHARGES (feet*) | | | | | |------------------------------|-------------------------|---------------|---------------|---------------|--| | FLOODING SOURCE AND LOCATION | 10-percent | 2-percent | 1-percent | 0.2-percent | | | | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | | WYOMING LAKE | 29.5 | 30.1 | 30.3 | 30.6 | | ^{*}North American Vertical Datum of 1988 ### July 7, 2014 Countywide Revision For the July 7, 2014 revision, hydrologic results from a hydrologic report developed for the Murderkill Watershed by URS Corporation under Purchase Order number 07010106622 for the Delaware Department of Natural Resources and Environmental Control (DNREC) were used to model the streams studied by limited detailed methods (URS, 2010). The hydrologic model for the Murderkill Watershed was developed using data obtained from previous studies as well as data gathered from field reconnaissance of Delaware dams and current Geographic Information System (GIS) datasets, National Oceanic and Atmospheric Administration (NOAA) Atlas 14 precipitation data (NOAA, 2009), and U.S. Geological Survey (USGS) gage streamflow data (USGS, 2009). URS prepared a comprehensive hydrologic model of the Murderkill Watershed using GIS mapping tools and the USACE Hydrologic Engineering Center's (HEC) Hydrological Modeling System (HMS): HEC-HMS (version 3.3) (USACE, 2008). ArcGIS 9.2-based (ESRI, 2006) ArcHydro (CRWR, 2007) and HEC-GeoHMS models (USACE, 2003) were also used to complete the HEC-HMS model. Terrain preprocessing was developed using the ArcHydro tool. Basin processing and HEC-HMS model setup were performed using HEC-GeoHMS. A summary of the drainage area-peak discharge relationships for the streams studied by limited detailed methods is shown in Table 6, "Summary of Discharges, Limited Detailed Streams." ## **This Countywide Revision** For this revision, the 1%-annual-chance peak flows for Limited Detailed Study streams were developed using U.S. Geological Survey Scientific Investigations Report 2006-5146, "Magnitude and Frequency of Floods on Nontidal Streams in Delaware." Urban regression equations were not applied to this study. All studied streams are located in the coastal plain region. Soil data parameters were calculated using data acquired from the Natural Resources Conservation Service (NRCS) – State Soil Geographic (STATSGO) Database (http://www.ncgc.nrcs.usda.gov/products/datasets/statsgo/index.html). A summary of the drainage area-peak discharge relationships for the streams studied by limited detailed methods during this countywide revision is shown in Table 6, "Summary of Discharges, Limited Detailed Streams." TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS | | | PEAK DISCHARGES (cfs) | | | | |------------------------------|-------------|-----------------------|---------------|---------------|---------------| | FLOODING SOURCE | DRAINAGE | 10- | 2- | 1- | 0.2- | | AND LOCATION | AREA | percent | percent | percent | percent | | | (sq. miles) | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | BEAVERDAM BRANCH | | | | | | | Approximately 192 feet | 1.06 | 1,160 | 1,800 | 2,260 | 3,000 | | downstream of the confluence | | | | | | | with Beaverdam Branch Trib 1 | | | | | | | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued | | | | | | |---|-------------|---------------|---------------|---------------|---------------------------------------| | | | | PEAK DISC | HARGES (c | , , , , , , , , , , , , , , , , , , , | | FLOODING SOURCE | DRAINAGE | 10- | 2- | 1- | 0.2- | | AND LOCATION | AREA | percent | percent | percent | percent | | AND LOCATION | (sq. miles) | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | | | | | | | | BEAVERDAM BRANCH | | | | | | | (continued) | | | | | | | Approximately 1,526 feet | 0.41 | 78 | 164 | 215 | 367 | | above the confluence with | | | | | | | Beaverdam Branch Trib 1 | | | | | | | BEAVERDAM BRANCH | | | | | | | TRIBUTARY 1 | | | | | | | Approximately 1,391 feet | 0.34 | 1,275 | 2,070 | 2,485 | 3,250 | | upstream of confluence with | | -, | _, | _, | -, | | Beaverdam Branch | | | | | | | | | | | | | | BLACK ARM BRANCH | | | | | | | Upstream of confluence with | 3.05 | * | * | 747 | * | | Black Arm Branch Prong 4 | | | | | | | Approximately 605 feet | 2.79 | * | * | 852 | * | | upstream of Park Brown Road | | | | | | | Approximately 0.27 miles | 2.27 | * | * | 875 | * | | downstream of Fox Hunters | | | | | | | Road | | | | | | | Upstream of confluence with | 1.71 | * | * | 711 | * | | Black Arm Branch Prong 5 | | | | | | | Approximately 123 feet | 1.35 | * | * | 650 | * | | downstream of Hills Market | | | | | | | Road | | | | | | | Approximately 0.25 miles | 0.52 | * | * | 287 | * | | upstream of Hills Market | | | | | | | Road | | | | | | | BLACK ARM BRANCH | | | | | | | PRONG 4 | | | | | | | Upstream of confluence with | 2.94 | * | * | 920 | * | | Black Arm Branch | / . | | | , 20 | | | Approximately 0.24 miles | 2.18 | * | * | 860 | * | | downstream of Park Brown | | | | 200 | | | Road | | | | | | | | | | | | | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued PEAK DISCHARGES (cfs) DRAINAGE 10-2-1-0.2 -FLOODING SOURCE AREA percent percent percent percent AND LOCATION (sq. miles) chance chance <u>chance</u> chance **BLACK ARM BRANCH** PRONG 5 * * Upstream of confluence with 0.31 211 Black Arm Branch BLACK SWAMP CREEK Approximately 3,620 feet 10.5 861 1,799 2,352 4,060 downstream of Little Mastens Approximately 971 feet 5.71 761 1,546 2,000 3,383 downstream of Little Mastens Corner Approximately 1,055 feet 5.09 640 1,273 1,636 2,733 upstream of Hopkins Cemetery Approximately 1,390 feet 2.47 259 510 652 1,080 downstream of State Hwy 12 **BRIGHT HAINES BRANCH** Upstream of confluence with * * 14.66 1,651 Marshyhope Creek Upstream of confluence of 12.91 1,288 Point Branch Main Upstream of confluence of 10.06 1,414 Prospect Branch BRIGHT HAINES BRANCH FARMINGTON PRONG Upstream of confluence with 4.45 1,375 Bright Haines Branch Upstream of confluence with 2.82 **Bright Haines Branch** 1,021 Farmington Prong Prong 5 Upstream of confluence with 0.99 518 **Bright Haines Branch** Farmington Prong Prong 10 | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued | | | | | | |--
-------------|---------|---------------|---------------|---------------| | | | | PEAK DISC | HARGES (c | * | | FLOODING SOURCE | DRAINAGE | 10- | 2- | 1- | 0.2- | | AND LOCATION | AREA | percent | percent | percent | percent | | AND LOCATION | (sq. miles) | chance | <u>chance</u> | <u>chance</u> | <u>chance</u> | | BRIGHT HAINES BRANCH
FARMINGTON PRONG | - | | | | | | PRONG 5 | 1 10 | * | * | 602 | .1. | | Upstream of confluence with
Bright Haines Branch
Farmington Prong Prospect
Branch | 1.13 | * | î | 683 | * | | Upstream of confluence with
Bright Haines Branch
Farmington Prong Prong 5
Tributary 2 | 0.94 | * | * | 469 | * | | DDICHT HAINES DDANCH | | | | | | | BRIGHT HAINES BRANCH FARMINGTON PRONG PRONG 5 TRIBUTARY 2 Upstream of confluence with | 0.08 | * | * | 91 | * | | Bright Haines Branch
Farmington Prong Prong 5 | | | | | | | BRIGHT HAINES BRANCH
FARMINGTON PRONG
PRONG 10 | 1.46 | * | * | | ale. | | Upstream of confluence with
Bright Haines Branch
Farmington Prong Prospect
Branch | 1.46 | * | Ŷ | 665 | * | | BRIGHT HAINES BRANCH
HARRINGTON PRONG | | | | | | | Upstream of confluence with
Bright Haines Branch
Farmington Prong Prospect
Branch | 5.40 | * | * | 1,030 | * | | Approximately 93 feet
downstream of Flat Iron Road | 5.07 | * | * | 1,432 | * | | Upstream of confluence with
Bright Haines Branch
Harrington Prong Prong 7 | 2.43 | * | * | 932 | * | | TABLE 6 - SUMMARY OF DISC | CHARGES, LI | MITED D | | | | |--|-------------|---------------|-----------------|-----------------|---------------| | | DRAINAGE | 10- | PEAK DISC
2- | nakues (d
1- | 0.2- | | FLOODING SOURCE
<u>AND LOCATION</u> | AREA | percent | percent | percent | percent | | | (sq. miles) | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | BRIGHT HAINES BRANCH
HARRINGTON PRONG
(continued) | | | | | | | Approximately 231 feet upstream of confluence with Bright Haines Branch Harrington Prong Prong 8 | 2.27 | * | * | 916 | * | | Approximately 0.67 miles upstream of confluence with Bright Haines Branch Harrington Prong Prong 8 | 0.65 | * | * | 366 | * | | BRIGHT HAINES BRANCH
HARRINGTON PRONG PRONG
7 | | | | | | | Upstream of confluence with Bright Haines Branch Harrington Prong | 1.30 | * | * | 632 | * | | Approximately 0.65 miles upstream of confluence with Bright Haines Branch Harrington Prong | 0.73 | * | * | 410 | * | | BRIGHT HAINES BRANCH
HARRINGTON PRONG PRONG
8 | | | | | | | Upstream of confluence with
Bright Haines Branch
Harrington Prong | 0.16 | * | * | 146 | * | | BROWNS BRANCH | | | | | | | Approximately 931 feet upstream of Jackson Ditch Road | 8.91 | 755 | 1,817 | 2,462 | 4,553 | | Approximately 517 feet upstream of Doctor Smith Road | 3.5 | 416 | 948 | 1,267 | 2,267 | | Approximately 556 feet downstream of Cluckey Drive | 3.14 | 238 | 533 | 709 | 1,257 | | TABLE 6 - SUMMARY OF DISC | <u>CHARGES, LII</u> | MITED I | | | | |------------------------------|---------------------|---------------|---------------|---------------|---------------| | | | | | CHARGES (c | <i>'</i> | | FLOODING SOURCE | DRAINAGE | 10- | 2- | 1- | 0.2- | | AND LOCATION | AREA | percent | percent | percent | percent | | · | <u>(sq. miles)</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | BROWNS BRANCH | | | | | | | TRIBUTARY 1 | | | | | | | Approximately 49 feet | 1.83 | 237 | 534 | 705 | 1,244 | | upstream of US Hwy 13 | | | | | | | Approximately 446 feet | 1.38 | 118 | 258 | 340 | 594 | | upstream of Simmons Street | | | | | | | BROWNSVILLE BRANCH | | | | | | | Upstream of confluence with | 2.22 | * | * | 768 | * | | Black Arm Branch Prong 4 | | | | | | | Approximately 103 feet | 1.87 | * | * | 766 | * | | downstream of Fox Hunters | | | | | | | Road | | | | | | | Approximately 248 feet | 1.33 | * | * | 638 | * | | downstream of Brownsville | | | | | | | Road | | | | | | | CAT TAIL BRANCH | | | | | | | Upstream of confluence with | 11.63 | * | * | 1,654 | * | | Black Arm Branch Prong 4 | | | | , | | | Upstream of confluence with | 6.16 | * | * | 1,251 | * | | Saulsbury Creek | | | | | | | Approximately 200 feet | 5.28 | * | * | 1,467 | * | | downstream of Cattail Branch | | | | | | | Road | | | | | | | Upstream of confluence with | 3.35 | * | * | 1,068 | * | | Cat tail Branch Prong 8 | | | | | | | Approximately 0.22 miles | 1.74 | * | * | 786 | * | | upstream of High Stump Road | | | | | | | CAT TAIL BRANCH PRONG 8 | | | | | | | Upstream of confluence with | 0.91 | * | * | 532 | * | | Cattail Branch | | | | | | | Approximately 171 feet | 0.63 | * | * | 364 | * | | downstream of High Stump | | | | | | | Road | | | | | | | | | | | | | | TABLE 6 - SUMMARY OF DIS | CHARGES, LI | MITED I | | | | |---|---------------------------------|---------------------------------|---|-------------------|----------------------------------| | FLOODING SOURCE AND LOCATION DOUBLE RUN | DRAINAGE
AREA
(sq. miles) | 10-
percent
<u>chance</u> | PEAK DISC
2-
percent
<u>chance</u> | 1- percent chance | 0.2-
percent
<u>chance</u> | | Approximately 230 feet upstream of Barney Jenkins Road/County Hwy 370 | 8.04 | 744 | 1,774 | 2,408 | 4,425 | | Approximately 1214 feet upstream of Irish Hill Road | 4.42 | 442 | 1,010 | 1,349 | 2,410 | | FAN BRANCH
Approximately 248 feet
upstream of State Hwy 13 | 0.9 | 115 | 222 | 282 | 461 | | GRAMBULL BRANCH
Upstream of confluence with
Ingram Branch | 1.13 | * | * | 216 | * | | GREEN BRANCH
Upstream of confluence with | 7.28 | * | * | 1,210 | * | | Black Arm Branch Prong 4 Upstream of confluence with Green Branch Prong 17 Tributary 1 | 2.00 | * | * | 922 | * | | Upstream of confluence with
Green Branch Prong 20 | 1.15 | * | * | 638 | * | | Upstream of confluence with Green Branch Prong 22 | 0.77 | * | * | 415 | * | | GREEN BRANCH PRONG 17 Upstream of confluence with Green Branch | 0.27 | * | * | 359 | * | | Upstream of confluence with
Green Branch Prong 17
Tributary 1 | 0.14 | * | * | 125 | * | | GREEN BRANCH PRONG 17 TRIBUTARY 1 Approximately 55 feet upstream of confluence with Green Branch Prong 17 | 0.09 | * | * | 86 | * | | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued | | | | | | |---|-------------|---------------|---------------|---------------|---------------| | | | | PEAK DISC | , | | | FLOODING SOURCE | DRAINAGE | 10- | 2- | 1- | 0.2- | | AND LOCATION | AREA | percent | percent | percent | percent | | <u> </u> | (sq. miles) | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | GREEN BRANCH PRONG 20 | | | de | | | | Upstream of confluence with | 0.62 | * | * | 287 | * | | Green Branch | | | | | | | HORSEPEN ARM | | | | | | | Upstream of confluence with | 3.66 | * | * | 1,027 | * | | Horsepen Arm Branch Prong 4 | 3.00 | | | 1,027 | | | Approximately 669 feet | 2.39 | * | * | 844 | * | | upstream of Park Brown Road | 2.37 | | | 011 | | | Approximately 122 feet | 1.79 | * | * | 804 | * | | downstream of Toby Collins | | | | | | | Lane | | | | | | | Approximately 60 feet | 1.42 | * | * | 670 | * | | upstream of confluence with | | | | | | | Horsepen Arm Branch Prong | | | | | | | 10 | | | | | | | Approximately 46 feet | 1.16 | * | * | 528 | * | | upstream of confluence with | | | | | | | Horsepen Arm Branch Prong | | | | | | | 11 | | | | | | | HORSEPEN ARM BRANCH | | | | | | | PRONG 4 | | | | | | | Upstream of confluence with | 1.23 | * | * | 569 | * | | Horsepen Arm | | | | | | | • | | | | | | | HUDSON BRANCH | | | | | | | Approximately 309 feet | 7.04 | 470 | 1,071 | 1,435 | 2,593 | | upstream of US Hwy 13 | 2.65 | 20.6 | 600 | 0.07 | 1 (11 | | Approximately 440 feet | 3.65 | 306 | 682 | 907 | 1,611 | | downstream of Firetower Road | 1.70 | 104 | 221 | 207 | 5.42 | | Approximately 90.9 feet downstream of Firetower Road | 1.72 | 104 | 231 | 307 | 543 | | downstream of Filetower Road | | | | | | | INGRAM BRANCH | | | | | | | Approximately 0.50 miles | 5.88 | * | * | 503 | * | | upstream of Gregg Road | | | | | | | Approximately 0.27 miles | 4.83 | * | * | 561 | * | | downstream from Ingram | | | | | | | Branch Road | | | | | | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued PEAK DISCHARGES (cfs) 10-DRAINAGE 2-1-0.2 -FLOODING SOURCE **AREA** percent percent percent percent AND LOCATION (sq. miles) chance chance chance chance INGRAM BRANCH(continued) * * Upstream of confluence with 2.91 432 Grambull Branch Upstream of confluence with 1.61 400 Ingram Branch Prong 2 * Approximately 455 feet 1.16 527 downstream of Whiteleysburg Road **INGRAM BRANCH PRONG 2** Approximately 0.32 miles 0.74 * 274 * downstream of Whiteleysburg Road MURDERKILL RIVER 6.22 891 Approximately 30 feet 1,852 2,626 5,184 upstream of Killens Pond Road Approximately 39 feet 5.83 1,148 2,492 3,305 5,878 upstream of US Hwy 13 Approximately 108 feet 2.04 548 1,132 1,463 2,466 downstream of confluence with Fan Branch Approximately 1,021 feet 1.24 356 739 954 1,602 upstream of Little Masons Corner Approximately 4,800 feet 0.9 113 224 287 476 above confluence with Beaverdam Branch POINT BRANCH MAIN 731 Upstream of confluence with 1.65 **Bright Haines Branch** * * Approximately 119 feet 1.18 577 downstream of Prospect Church Road Approximately 0.69 miles * 505 * 1.01 upstream of Prospect Church Road | TABLE 6 - SUMMARY OF DISC | CHARGES, LI | | | | | |---|--------------|----------------|-------------------|--------------------------|----------------| | | DRAINAGE | 10- | PEAK DISC
2- | HARGES (d
1- | <i>'</i> | | FLOODING SOURCE | AREA | | | |
0.2- | | AND LOCATION | (sq. miles) | percent chance | percent
chance | percent
<u>chance</u> | percent chance | | PRATT BRANCH | (sq. iiiies) | <u>chance</u> | chance | chance | chance | | Approximately 66 feet
downstream of Andrews Lake
Road | 6.46 | 287 | 736 | 1,026 | 1,941 | | Approximately 263 feet south of Memorial Avenue | 6.06 | 311 | 817 | 1,139 | 2,187 | | PROSPECT BRANCH Upstream of confluence with Bright Haines Branch Farmington Prong Prospect Branch | 2.70 | * | * | 733 | * | | Approximately 158 feet downstream of Delaware State Highway 14 | 2.50 | * | * | 849 | * | | Approximately 64 feet downstream of Hemping Road | 1.93 | * | * | 786 | * | | Approximately 0.20 miles downstream of Cornish Road | 1.14 | * | * | 548 | * | | QUARTER BRANCH | | | | | | | Upstream of confluence with Black Arm Branch Prong 4 | 4.81 | * | * | 511 | * | | Approximately 0.25 miles downstream of Todds Chapel Road | 4.42 | * | * | 787 | * | | Upstream of confluence with Quarter Branch Prong 3 | 2.71 | * | * | 1,009 | * | | QUARTER BRANCH PRONG 3
Upstream of confluence with
Quarter Branch | 1.38 | * | * | 218 | * | | SAULSBURY CREEK Upstream of confluence with Cattail Branch | 4.25 | * | * | 1,361 | * | | Approximately 0.37 miles | 3.78 | * | * | 1,840 | * | | upstream of Burrsville Road
Upstream of confluence with
Saulsbury Creek Prong 2 | 2.58 | * | * | 1,006 | * | | TABLE 6 - SUMMARY OF DISC | CHARGES LI | MITED D | ETAILED S | TREAMS - | continued | |--|-------------|---------|-----------|----------|-----------| | TIBLE 6 SOMMING OF DISC | em molb, li | | PEAK DISC | | | | ELOODING COLIDGE | DRAINAGE | 10- | 2- | 1- | 0.2- | | FLOODING SOURCE | AREA | percent | percent | percent | percent | | AND LOCATION | (sq. miles) | chance | chance | chance | chance | | SAULSBURY | | | | | | | CREEK(continued) | | | | | | | Upstream of confluence with | 2.28 | * | * | 1,053 | * | | Saulsbury Creek Prong 3 | | | | | | | Approximately 80 feet | 1.73 | * | * | 991 | * | | upstream of the confluence | | | | | | | with Saulsbury Creek Prong 5 | 1.10 | * | * | 016 | * | | Upstream of confluence with | 1.18 | * | ^ | 816 | * | | Saulsbury Creek Prong 6 | | | | | | | SAULSBURY CREEK PRONG 2 | | | | | | | Upstream of confluence with | 1.01 | * | * | 1.036 | * | | Saulsbury Creek | 1.01 | · | | 1,036 | · | | Approximately 0.38 miles | 0.83 | * | * | 899 | * | | upstream of confluence with | 0.03 | | | 0,7,7 | | | Saulsbury Creek | | | | | | | Approximately 43 feet | 0.32 | * | * | 405 | * | | downstream of confluence with | | | | | | | Saulsbury Creek Prong 2 | | | | | | | Tributary 2 | | | | | | | Upstream of confluence with | 0.23 | * | * | 176 | * | | Saulsbury Creek Prong 2 | | | | | | | Tributary 3 | | | | | | | | | | | | | | SAULSBURY CREEK PRONG 2 | | | | | | | TRIBUTARY 2 | 0.01 | | 4. | 100 | | | Upstream of confluence with | 0.24 | * | * | 182 | * | | Saulsbury Creek Prong 2 | | | | | | | CALIL COLIDY CDEEK DOONG 2 | | | | | | | SAULSBURY CREEK PRONG 2
TRIBUTARY 3 | | | | | | | Upstream of confluence with | 0.09 | * | * | 96 | * | | Saulsbury Creek Prong 2 | 0.09 | · | | 90 | · | | Saulsbury Creek I folig 2 | | | | | | | SAULSBURY CREEK PRONG 3 | | | | | | | Approximately 112 feet | 0.30 | * | * | 214 | * | | upstream of confluence with | 0.20 | | | | | | Saulsbury Creek | | | | | | | Approximately 150 feet | 0.43 | * | * | 281 | * | | upstream of confluence with | | | | | | | Saulsbury Creek | | | | | | | | | | | | | TABLE 6 - SUMMARY OF DISCHARGES, LIMITED DETAILED STREAMS - continued PEAK DISCHARGES (cfs) **DRAINAGE** 10-2-1-0.2 -FLOODING SOURCE **AREA** percent percent percent percent AND LOCATION chance chance chance chance (sq. miles) **SAULSBURY CREEK PRONG 8** * * Upstream of confluence with 0.06 78 Saulsbury Creek SAULSBURY CREEK PRONG 9 Upstream of confluence with 0.36 243 Saulsbury Creek SPRING BRANCH Approximately 406 feet 2.83 174 441 608 1.146 upstream of US Hwy 13 TOMAHAWK BRANCH Upstream of confluence with 1.94 513 Black Arm Branch Prong 4 Approximately 96 feet 1.50 * 485 * upstream of confluence with Tomahawk Branch Prong 1 Approximately 104 feet * * 1.22 460 upstream of confluence with Tomahawk Branch Prong 2 Approximately 237 feet 0.85 * 524 downstream of Todds Chapel Road Approximately 172 feet 0.48 299 downstream of Greenwood Road ## 3.2 Hydraulic Analyses Analyses of the hydraulic characteristics of flooding from the sources studied were carried out to provide estimates of the elevations of floods of the selected recurrence intervals. Users should be aware that flood elevations shown on the FIRM represent rounded whole-foot elevations and may not exactly reflect the elevations shown on the Flood Profiles or in the Floodway Data tables in the FIS report. For construction and/or floodplain management purposes, users are encouraged to use the flood elevation data presented in this FIS in conjunction with the data shown on the FIRM. ^{*}Data not available Locations of selected cross sections used in the hydraulic analyses are shown on the Flood Profiles (Exhibit 1). For stream segments for which a floodway was computed (Section 4.2), selected cross-section locations are also shown on the FIRM (Exhibit 2). The hydraulic analyses for this countywide FIS were based on unobstructed flow. The flood elevations shown on the Flood Profiles (Exhibit 1) are thus considered valid only if the hydraulic structures remain unobstructed, operate properly, and do not fail. ## **Pre-countywide Analyses** For each community within Kent County that has a previously printed FIS report. The hydrologic analyses described in those reports have been compiled and are summarized below. Cross sections for the backwater analyses for Mill Creek, Green's Branch, Leipsic River, Puncheon Branch, Isaac Branch, Stream No. 1, and Tidbury Creek were compiled using field-surveyed sections which were extended where necessary by using existing USGS topographic maps. These sections were located at close intervals above and below bridges and culverts, in addition to points in the floodplain, in order to determine backwater effects of these structures in urbanized areas. A detailed hydraulic analysis was not performed for Dyke Branch, the Murderkill River, Spring Creek, and Tributary Number 1 to Spring Creek since they are subject to tidal action. Based on this determination, flood profiles were not computed. However, numerous cross sections were surveyed at selected locations, in order that the floodplains could be more accurately defined. Cross sections for the backwater analyses for Brown's Branch North and Brown's Branch South and Tantrough Branch were obtained by field measurement. All bridges and culverts were surveyed to obtain elevation data and structural geometry. Water-surface profiles for Brown's Branch North, Brown's Branch South, Green's Branch, Leipsic River, Stream No. 1, Mill Creek, Puncheon Branch, Isaac Branch, Tantrough Branch, and Tidbury Creek were developed using a USACE HEC-2 computer step-backwater model (USACE, 1991). Water-surface elevations in the lakes studied in detail were obtained by flood routing with the TR-20 hydrology program. This was accomplished by deriving rating curves for the spillways and storage elevation curves for each lake. The spillway rating curves for each procedure used by the agency or individual responsible for maintaining the lake. Starting water-surface elevations for Isaac Branch, Leipsic River, Mill Creek, Puncheon Branch, and Tidbury Creek are governed by the tidal elevation on the Delaware Bay. Due to the convergence of the Delaware Bay as it approaches the Delaware River at its north end, the tidal elevations in the Delaware Bay are not uniform. As the tidal surge moves up the bay, the water surface increases as the bay narrows. Therefore, the tidal elevations at the north end of the bay are higher than at the south end. Since there were three distinct points where the rivers studied in detail meet the bay, separate tidal elevations had to be determined for the southern, the central, and the northern regions of the Bay Shore Area. The bay tidal elevations for the recurrence intervals used were derived from using information from a study by the USACE (USACE, 1963). Starting tidal elevations were taken from a tide elevation-frequency curve computed for the Town of Leipsic (U.S. Department of Commerce, 1976; U.S. Department of Housing and Urban Development, City of Lewes, 1975; U.S. Department of Housing and Urban Development, Delaware City, 1975; USACE, 1963). These starting elevations were used, along with riverine data from the hydraulic analysis, in the NRCS WSP-2 Computer Program (U.S. Department of Agriculture, 1976). Analysis of resulting profiles showed that riverine flow has no effect on flood elevations within corporate limits, but rather that tides from the Delaware Bay determine flood elevations in the Town of Leipsic. Starting elevations for Brown's Branch North and Brown's Branch South used in the backwater analysis were developed by the slope/area method. Significant backwater-producing structures were identified by field reconnaissance and analysis of the HEC-2 computer model output. The backwater effect of a tributary to Brown's Branch North, located in the vicinity of the intersection of Brown's Branch North and U.S. Highway 13, was considered in the hydraulic analysis of Brown's Branch North. Water-surface elevations for Tantrough Branch were computed using the USACE HEC-2 step-backwater computer model (USACE, 1973). Water-surface elevations in the Town of Smyrna were computed using the USACE HEC-2 step-backwater computer model (USACE, 1973). Flood profiles were drawn showing computed water-surface elevations to an accuracy of 0.5 foot for floods of the selected recurrence intervals. Computed profiles for the Lake Como reach of Mill Creek compared well with elevation data of historical floods supplied by local
residents and community officials at the coordination meeting. Information for comparison on Green's Branch and Stream No. 1 was unavailable. Significant backwater producing structures were identified by field reconnaissance and analysis of the HEC-2 computer model output. Elevations for Lake Como were determined by standard computerized flood routing techniques (U.S. Department of Agriculture, 1972). High tailwater and submergence effects were considered in the development of discharge curves for Lake Como spillway structures used in the reservoir routing. Elevations determined for the 10-, 2-, 1-, and .2- percent annual chance floods on Lake Como were used as the starting elevations for the backwater analysis of Stream No. 1. The starting elevations for Green's Branch were governed by normal depth computed by slope/area method. ## **Initial Countywide Analyses** The hydraulic characteristics of the streams in Kent County were studied to determine the elevations of floodwaters for the 10-, 2-, 1-, and .2- percent annual chance recurrence intervals. These water-surface elevations were computed using the USACE HEC-RAS River Analysis System computer program (USACE, HEC-RAS, 1998). The cross sections for the hydraulic analysis were obtained from the Digital Terrain Model, which was developed from aerial photography flown in February 1998 (USACE, DTM, 1998; USACE, 1993). Along certain portions of Andrews Lake, McColley Pond, McGinnis Pond, and St. Jones River, a profile base line is shown on the maps to represent channel distances as indicated on the flood profiles and floodway data tables. Roughness factors (Manning's "n") were chosen by engineering judgment and were based on inspection of aerial photography and field visits (Table 7). In addition, photographs were taken in vicinity of all structures, and of typical locations for comparison with established published data for determining "n" values (Ven te Chow, 1959). The channel "n" and overbank "n" values for all the streams studied by detailed methods are shown in the tabulation below. TABLE 7 - MANNING'S "n" VALUES Overshamle "" | | | Overbank "n" | |----------------------|--------------------|---------------| | Flooding Source | Channel "n" Values | <u>Values</u> | | Andrews Lake | 0.030-0.045 | 0.12 | | Beaverdam Ditch | 0.040 | 0.05-0.12 | | Brown's Branch North | 0.013-0.040 | 0.045-0.060 | | Brown's Branch South | 0.013-0.040 | 0.045-0.060 | | Cahoon Branch | 0.045-0.120 | 0.045-0.120 | | Choptank River | 0.030-0.045 | 0.045-0.12 | | Tidy Island Creek | 0.030-0.045 | 0.045-0.12 | | Coursey Pond | 0.030-0.045 | 0.12 | | Cow Marsh Creek | 0.040-0.045 | 0.05-0.12 | | Willow Grove Prong | 0.040-0.045 | 0.05-0.12 | | Culbreth Marsh Ditch | 0.030-0.045 | 0.05-0.12 | | Duck Creek | 0.03-0.08 | 0.013-0.080 | | Providence Creek | 0.03-0.08 | 0.013-0.080 | | Fork Branch | 0.045 | 0.12 | | Green Branch | 0.035 | 0.045-0.080 | | Green's Branch | 0.013-0.040 | 0.045-0.080 | | Horsepen Arm | 0.030-0.10 | 0.035-0.100 | TABLE 7 - MANNING'S "n" VALUES - CONTINUED | | | Overbank "n" | |----------------------|--------------------|---------------| | Flooding Source | Channel "n" Values | <u>Values</u> | | Isaac Branch | 0.04 | 0.05-0.08 | | Leipsic River | 0.030-0.035 | 0.070-0.100 | | Little River | 0.04-0.07 | 0.03-0.12 | | Maidstone Branch | 0.045 | 0.120 | | Penrose Branch | 0.045 | 0.120 | | Marshyhope Creek | 0.024-0.100 | 0.024-0.100 | | Marshyhope Ditch | 0.024-0.100 | 0.024-0.100 | | McColley Pond | 0.030-0.045 | 0.03-0.12 | | McGinnis Pond | 0.030-0.045 | 0.12 | | Mill Creek | 0.013-0.040 | 0.045-0.080 | | Morgan Branch | 0.045 | 0.05-0.12 | | Puncheon Branch | 0.035 | 0.092-0.104 | | St. Jones River | 0.030-0.045 | 0.04-0.12 | | Stream No. 1 | 0.013-0.040 | 0.045-0.080 | | Tantrough Branch | 0.033-0.035 | 0.05-0.15 | | Tappahana Ditch | 0.04 | 0.05-0.12 | | Tidbury Creek | * | * | | * Data Not Available | | | ^{*} Data Not Available ## July 7, 2014 Countywide Revision The hydraulic model used for this revision to the FIS is the USACE Hydraulic Engineering Center River Analysis System (HEC-RAS), Version 4.0 (USACE, 2008). Topographic data for the floodplain and channel cross sections in the limited detailed models was developed using recently acquired Light Detection and Ranging (LiDAR) land data and field measurements of hydraulic and flood control structures. The models also used updated hydrologic data. The models were developed using HEC-RAS 4.0 for the peak 0.2, 1, 2, and 10-percent annual chance frequency storm discharges for the limited detailed studied streams. Starting conditions for the hydraulic models were set to normal depth using starting slopes calculated from values taken from the LiDAR data or, where applicable, derived from the water surface elevations of existing effective flood elevations. Roughness factors (Manning's "n") used in the hydraulic computations were chosen based on orthophotography and field investigation. Table 8A shows the channel and overbank "n" values for the streams studied by limited detailed methods. #### **This Countywide Revision** HEC-RAS, Version 4.1 (USACE, 2010) was used for hydraulic analyses for this revision. Topographic data for the floodplain and channel cross sections in the limited detailed models was developed using LiDAR data for Kent County acquired in 2007 and field measurements of cross drainage structures. The models used 1-percent annual chance peak flood discharge for the limited detailed study streams. Starting conditions for the hydraulic models were set to normal depth using starting slopes calculated from values taken from the LiDAR data or, where applicable, derived from the water surface elevations of existing effective flood elevations. Roughness factors (Manning's "n") used in the hydraulic computations were chosen based on orthophotography. Table 8A shows the channel and overbank "n" values for the streams studied by limited detailed methods. Table 8B, "Limited Detailed Flood Hazard Data," includes flood hazard data for streams studied by limited detailed method during this revision. Flood data tables for each cross section included in this flood study update have been developed. TABLE 8A - MANNING'S "n" VALUES- LIMITED DETAILED STUDY STREAMS | <u>Stream</u> | Channel "n" | Left Overbank "n" | Right Overbank "n' | |--|-------------------------------------|--|--| | Beaverdam Branch Beaverdam Branch | 0.055
0.055 | 0.15
0.15 | 0.14-0.15
0.15 | | Tributary 1 Black Arm Branch Black Arm Branch Propa 4 | 0.050-0.120
0.050-0.120 | 0.036-0.043
0.041 | 0.050-0.120
0.050-0.120 | | Prong 4 Black Arm Branch Prong 5 | 0.050-0.120 | 0.042 | 0.050-0.120 | | Black Swamp Creek Bright Haines Branch Bright Haines Branch | 0.045-0.055
0.050
0.050-0.120 | 0.1-0.15
0.040-0.043
0.042-0.043 | 0.1-0.15
0.050-0.120
0.050-0.120 | | Farmington Prong Bright Haines Branch Farmington Prong Prong | 0.050-0.120 | 0.042 | 0.050 | | 5
Bright Haines Branch
Farmington Prong Prong | 0.050-0.120 | 0.043 | 0.050-0.120 | | 5 Tributary 2 Bright Haines Branch Farmington Prong Prong 10 | 0.045-0.12 | 0.043 | 0.045-0.120 | | Bright Haines Branch Harrington Prong | 0.100-0.120 | 0.043 | 0.120 | | Bright Haines Branch Harrington Prong Prong 7 | 0.045-0.120 | 0.043 | 0.12 | | Bright Haines Branch
Harrington Prong Prong
8 | 0.050-0.120 | 0.042-0.043 | 0.050-0.120 | | Browns Branch Browns Branch Trib 1 | 0.05- 0.055
0.04-0.045 | 0.125-0.15
0.1-0.15 | 0.1-0.15
0.1-0.15 | | Brownsville Branch | 0.045-0.120 | 0.042 | 0.045-0.120 | | Cat Tail Branch | 0.045-0.120 | 0.042 | 0.045-0.120 | | Cat Tail Branch Prong 8 | 0.045-0.120 | 0.043 | 0.045-0.120 | | Double Run | 0.05 | 0.12-0.15 | 0.13-0.15 | | Fan Branch | 0.045-0.05 | 0.11-0.15 | 0.1-0.15 | | Grambull Branch Green Branch | 0.045-0.120 | 0.041 | 0.045-0.120
0.045-0.120 | | Green Branch Prong 17 | 0.040-0.120
0.045-0.120 | 0.039-0.043
0.04-0.042 | 0.045-0.120 | | Green Branch Prong 17 Tributary 1 | 0.045 | 0.042 | 0.045 | TABLE 8A - MANNING'S "n" VALUES- LIMITED DETAILED STUDY STREAMS | <u>Stream</u> | Channel "n" | Left Overbank "n" | Right Overbank "n" | |------------------------|-------------|-------------------|--------------------| | Green Branch Prong 20 | 0.045-0.120 | 0.043 | 0.045-0.120 | | Horsepen Arm | 0.050-0.120 | 0.04-0.042 | 0.050-0.120 | | Horsepen Arm Branch | 0.050-0.120 | 0.042 | 0.050-0.120 | | Prong 4 | | | | | Hudson Branch | 0.05 | 0.12-0.15 | 0.12-0.15 | | Ingram Branch | 0.045-0.120 | 0.041-0.12 | 0.045-0.120 | | Ingram Branch Prong 2 | 0.045-0.120 | 0.043 | 0.045-0.120 | | Murderkill River | 0.04- 0.05 | 0.11-0.15 | 0.13-0.15 | | Point Branch Main | 0.050-0.120 | 0.042 | 0.050-0.120 | | Pratt Branch | 0.04-0.05 | 0.12-0.15 | 0.12-0.15 | | Prospect Branch | 0.050-0.120 | 0.042 | 0.050-0.120 | | Quarter Branch | 0.045-0.120 | 0.035-0.040 | 0.045-0.120 | | Quarter Branch Prong 3 | 0.045-0.120 | 0.037-0.041 | 0.045-0.120 | | Saulsbury Creek | 0.045-0.120 | 0.042 | 0.045-0.120 | | Saulsbury Creek Prong | 0.045-0.120 | 0.042 | 0.045-0.120 | | 2 | | | | | Saulsbury Creek Prong | 0.045-0.120 | 0.043 | 0.060-0.12 | | 2 Tributary 2 | | | | | Saulsbury Creek Prong | 0.045-0.120 | 0.042 | 0.045-0.120 | | 2 Tributary 3 | | | | | Saulsbury Creek Prong | 0.045-0.120 | 0.043 | 0.045-0.120 | | 3 | | | | | Saulsbury Creek Prong | 0.120 | 0.042 | 0.120 | | 8 | | | | | Saulsbury Creek Prong | 0.120 | 0.042 | 0.120 | | 9 | | | | | Spring Branch | 0.045-0.05 | 0.1-0.15 | 0.1-0.15 | | Tomahawk Branch | 0.045-0.120 | 0.042-0.12 | 0.045-0.120 | | | TABLE 8B – LIMI | TED DETAILED FLOOI | O HAZARD DATA | |-----------------|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood
Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Black Arm Bran | | T | | | Α | 4,500 | 852 | 56.5 | | В | 5,506 | 852 | 56.7 | | С | 7,004 | 875 | 57.1 | | D | 8,565 | 875 | 58.9 | | Е | 9,996 | 711 | 59.1 | | F | 11,500 | 711 | 59.7 | | G | 12,822 | 711 | 60.2 | | Н | 14,468 | 650 | 60.6 | | | 16,014 | 287 | 60.6 | | J | 17,291 | 287 | 60.6 | | K | 18,514 | 287 | 60.6 | | Black Arm Bran | ch Prong 4 | | | | А | 1000 | 920 | 54.8 ² | | В | 2000 | 920 | 54.8 ² | | С | 3000 | 920 | 54.8 ² | | D | 4000 | 920 | 55.4 | | E | 5499 | 860 | 55.8 | | F | 6587 | 860 | 56.2 | | G | 8000 | 860 | 57.0 | | Black Arm Bran | ch Prong 5 | | | | А | 487 | 211 | 59.1 ² | | В | 1,500 | 211 | 59.1 | | С | 2,456 | 211 | 61.2 | | D | 3,999 | 211 | 62.1 | | Bright Haines B | ranch | • | | | A | 950 | 1,651 | 41.9 ² | | В | 1,500 | 1,651 | 41.9 ² | | С | 2,500 | 1,288 | 41.9 ² | | D | 3,000 | 1,288 | 41.9 ² | | E | 4,000 | 1,288 | 41.9 ² | | F | 5,000 | 1,414 | 42.2 | | G | 6,033 | 1,414 | 43.3 | | | ranch Farmington Pr | - | I | | Н | 7,078 | 1,375 | 48.8 | | I | 8,000 | 1,375 | 48.9 | | J | 9,429 | 1,375 | 49.1 | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | |---|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Bright Haines B | ranch Farmington Pr | ong (continued) | | | K | 10,500 | 1,375 | 49.4 | | L | 11,500 | 1,375 | 49.8 | | M | 12,500 | 1,375 | 50.3 | | N | 13,465 | 1,021 | 50.8 | | 0 | 14,500 | 1,021 | 51.5 | | Р | 15,506 | 1,021 | 52.2 | | Q | 16,925 | 518 | 53.7 | | Bright Haines B | ranch Farmington Pi | rong Prong 5 | | | Α | 242 | 683 | 50.5 | | В | 1,000 | 683 | 50.8 | | С | 1,497 | 683 | 51.1 | | D | 2,503 | 469 | 52.5 | | E | 3,402 | 469 | 53.7 | | Bright Haines B | ranch Farmington Pr | ong Prong 5 Tributai | ry 2 | | Α | 133 | 91 | 52.4 ³ | | В | 509 | 91 | 52.5 ² | | С | 943 | 91 | 52.5 ² | | Bright Haines Br | ranch Farmington Pi | rong Prong 10 | | | Α | 500 | 665 | 53.6 | | В | 1,500 | 665 | 53.8 | | Bright Haines B | ranch Harrington Pro | ong | | | А | 116 | 1,030 | 44.4 ² | | В | 1,500 | 1,030 | 45.1 | | С | 2,500 | 1,030 | 46.2 | | D | 3,438 | 1,030 | 46.8 | | E | 4,466 | 1,432 | 50.4 | | F | 5,516 | 1,432 | 50.5 | | G | 6,494 | 1,432 | 50.7 | | Н | 7,497 | 1,432 | 50.9 | | I | 8,507 | 1,432 | 51.8 | | J | 9,501 | 1,432 | 52.3 | | K | 10,998 | 916 | 52.9 | | L | 12,500 | 916 | 53.6 | | M | 14,001 | 366 | 54.7 | | N | 15,411 | 366 | 55.0 | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | |---|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Bright Haines B | ranch Harrington Pro | ong Prong 7 | | | Α | 1,515 | 632 | 52.6 ² | | В | 2,504 | 632 | 53.7 | | С | 3,500 | 410 | 54.4 | | Bright Haines B | ranch Harrington Pr | ong Prong 8 | | | Α | 1,500 | 146 | 52.6 ² | | Brownsville Bra | anch | | | | Α | 1,017 | 768 | 48.7 ² | | В | 1,500 | 768 | 48.7 ² | | С | 2,500 | 768 | 48.7 ² | | D | 3,297 | 768 | 49.7 | | E | 4,539 | 766 | 52.4 | | F | 5,517 | 766 | 53.2 | | G | 7,005 | 766 | 54.9 | | Н | 8,552 | 638 | 56.6 | | I | 9,500 | 638 | 57.6 | | J | 10,500 | 638 | 58.5 | | K | 11,500 | 638 | 59.2 | | Cat Tail Branch | | | | | Α | 1,042 | 1,654 | 35.6 ² | | В | 1,527 | 1,654 | 35.6 ² | | С | 2,537 | 1,654 | 35.8 | | D | 4,006 | 1,251 | 36.7 | | E | 5,025 | 1,251 | 37.8 | | F | 6,000 | 1,251 | 38.2 | | G | 7,511 | 1,251 | 39.5 | | Н | 8,505 | 1,251 | 39.9 | | I | 9,540 | 1,251 | 40.7 | | J | 10,534 | 1,251 | 41.2 | | K | 11,250 | 1,251 | 41.7 | | L | 12,126 | 1,467 | 44.1 | | M | 13,000 | 1,467 | 44.4 | | N | 13,988 | 1,467 | 44.7 | | 0 | 14,999 | 1,467 | 46.2 | | Р | 16,012 | 1,467 | 47.2 | | Q | 17,023 | 1,467 | 47.9 | | R | 18,047 | 1,068 | 48.7 | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | |---|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Cat Tail Branch | (continued) | | T | | S | 18,967 | 1,068 | 48.9 | | T | 19,683 | 1,068 | 50.2 | | U | 20,458 | 1,068 | 50.8 | | V | 21,617 | 786 | 51.7 | | W | 22,492 | 786 | 52.8 | | Χ | 23,504 | 786 | 54.2 | | Υ | 24,479 | 786 | 55.1 | | Cat Tail Branch | Prong 8 | | | | Α | 456 | 532 | 48.4 ³ | | В | 1,994 | 532 | 49.6 | | С | 3,003 | 532 | 51.1 | | D | 4,390 | 532 | 53.1 | | E | 5,494 | 364 | 54.2 | | Grambull Branc | h | | | | Α | 516 | 216 | 50.3 ³ | | В | 1,500 | 216 | 50.4 | | С | 2,500 | 216 | 51.7 | | Green Branch | | | | | AO | 23,367 | 922 | 56.3 | | AP | 24,500 | 922 | 56.7 | | AQ | 25,509 | 922 | 57.2 | | AR | 26,508 | 922 | 57.4 | | AS | 27,508 | 638 | 57.7 | | AT | 28,500 | 638 | 58.3 | | AU | 29,516 | 415 | 58.8 | | Green Branch P | rong 17 | 1 | | | Α | 342 | 359 | 56.2 ² | | В | 1,308 | 359 | 57.6 | | С | 2,402 | 125 | 57.8 | | D | 3,275 | 125 | 58.0 | | Е | 4,003 | 125 | 58.9 | | Green Branch P | rong 17 Tributary 1 | | | | Α | 164 | 86 | 57.7 ² | | В | 756 | 86 | 58.7 | | С | 1,171 | 86 | 58.8 | | D | 1,804 | 86 | 59.8 | | Е | 2,393 | 86 | 59.8 | | 1 | | • | • | | TA | BLE 8B – LIMITED D | ETAILED FLOOD HAZ | ARD DATA - continued | |----------------|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Green Branch P | rong 20 | | | | Α | 234 | 287 | 57.6 ² | | В | 1,508 | 287 | 57.6 ² | | Horsepen Arm | | | | | AA | 15,498 | 610 | 58.8 | | AB | 16,571 | 570 | 59.3 | | AC | 17,491 | 570 | 59.9 | | AD | 18,633 | 803 | 60.6 | | AE | 19,500 | 804 | 60.9 | | AF | 20,994 | 528 | 61.4 | | AG | 22,488 | 528 | 63.1 | | AH | 23,481 | 528 | 63.3 | | Al | 24,519 | 528 | 63.5 | | AJ | 25,502 | 528 | 63.9 | | AK | 26,490 | 528 | 64.8 | | Horsepen Arm | Branch Prong 4 | | | | Α | 1,883 | 569 | 56.0 | | В | 2,282 | 569 | 56.1 | | Ingram Branch | | | | | Α | 3,961 | 503 | 42.9 | | В | 5,018 | 503 | 45.1 | | С | 6,011 | 561 | 47.3 | | D | 7,100 | 561 | 50.2 | | E | 8,020 | 432 | 50.4 | | F | 9,000 | 432 | 51.0 | | G | 10,016 | 432 | 51.9 | | Н | 10,996 | 432 | 52.7 | | I | 11,991 | 400 | 53.7 | | J | 12,495 | 400 | 54 | | K | 13,489 | 400 | 56.7 | | L | 14,524 | 400 | 56.9 | | M | 15,829 | 527 | 60.2 | | N | 16,940 | 527 | 60.4 | | Ingram Branch | Prong 2 | | | | А | 503 | 274 | 53.4 ² | | В | 1,362 | 274 | 53.5 | | С | 2,000 | 274 | 54.9 | | D | 2,473 | 274 | 55.2 | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | |---|-----------------------------|--------------------------|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | Ingram Branch Prong 2 (continued) | | | | | E | 3,518 | 274 | 56.6 | | F | 4,448 | 274 | 57.4 | | Point Branch M | ain | | | | Α | 138 | 731 | 41.9 ² | | В | 1,022 | 731 | 41.9 ² | | С | 2,000 | 731 | 42.2 | | D | 2,918 | 731 | 43.7 | | E | 3,608 | 731 | 47.4 | | F | 4,500 | 731 | 48.1 | | G | 5,446 | 577 | 49.8 | | Н | 6,511 | 577 | 52.1 | | I | 7,500 | 577 | 52.5 | | J | 8,500 | 577 | 52.9 | | K | 9,495 | 505 | 53.5 | | L | 10,500 | 505 | 53.9 | | Prospect Brancl | h | | | | Α | 237 | 733 | 41.9 ² | | В | 1,005 | 733 | 43.1 | | С | 2,000 | 733 | 45.2 | | D | 3,000 | 733 | 47.0 | | E | 4,000 | 849 | 50.5 | | F | 5,000 | 849 | 50.5 | | G | 6,021 | 849 | 50.7 | | Н | 7,000 | 849 | 50.9 | | I | 8,030 | 786 | 52.3 | | J | 9,020 | 786 | 52.4 | | K | 10,000 | 786 | 52.6 | | L | 10,865 | 548 | 52.7 | | Quarter Branch | | | | | Α | 558 | 511 | 35.5 ² | | В | 2,000 | 511 | 35.5 ² | | С | 3,000 | 511 | 35.5 ² | | D | 4,000 | 511 | 36.8 | | E | 4,985 | 787 | 38.0 | | F | 6,022 | 1,009 | 42.1 | | G | 7,000 | 1,009 | 42.5 | | Н | 8,000 | 1,009 | 43.0 | | | | | | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | | |---|-----------------------------|--------------------------|--|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | | Quarter Branch | (continued) | | | | | I | 9,000 | 1,009 | 43.9 | | | J | 10,000 | 1,009 | 45.0 | | | K | 10,490 | 1,009 | 45.9 | | | Quarter Branch | Prong 3 | | | | | Α | 516 | 218 | 42.0 ² | | | В | 1,975 | 218 | 43.7 | | | С | 3,000 | 218 | 45.1 | | | Saulsbury Creek | (| | | | | A | 481 | 1,361 | 36.3 ² | | | В | 1,485 | 1,361 | 36.8 | | | С | 2,848 | 1,361 | 39.7 | | | D | 4,011 | 1,361 | 41.4 | | | Е | 5,478 | 1,840 | 42.9 | | | F | 6,500 | 1,006 | 44.9 | | | G | 7,480 | 1,053 | 45.6 | | | Н | 8,496 | 991 | 46.6 | | | l | 9,496 | 991 | 48.0 | | | J | 10,500 | 816 | 49.0 | | | K | 11,493 | 816 | 49.9 | | | L | 12,500 | 816 | 51.2 | | | Saulsbury Creek | Prong 2 | | | | | A | 163 | 798 | 44.8 ³ | | | В | 1,039 | 798 | 45.8 | | | С | 1,997 | 970 | 47.9 | | | D | 2,863 | 899 | 48.7 | | | E | 3,539 | 899 | 50.1 | | | F | 4,385 | 899 | 51.5 | | | Saulsbury Creek | Prong 2 Tributary 2 | | | | | A | 193 | 182 | 51.7 ² | | | Saulsbury Creek | Prong 2
Tributary 3 | | | | | A | 179 | 96 | 51.8 ³ | | | Saulsbury Creek | Prong 3 | | | | | A | 143 | 214 | 45.1 ² | | | Saulsbury Creek | Prong 8 | | | | | A | 264 | 78 | 52.1 ² | | | | | | | | | TABLE 8B – LIMITED DETAILED FLOOD HAZARD DATA - continued | | | | | |---|-----------------------------|--------------------------|--|--| | Cross Section | Stream Station ¹ | Flood Discharge
(cfs) | 1-percent-annual-chance
Water Surface Elevation
(feet NAVD 88) | | | Saulsbury Creek | Prong 9 | | | | | Α | 647 | 243 | 52.1 ² | | | Tomahawk Brar | nch | | | | | Α | 500 | 513 | 41.0 ² | | | В | 1,500 | 513 | 41.0 ² | | | С | 2,520 | 485 | 41.0 ² | | | D | 3,523 | 485 | 42.6 | | | E | 4,500 | 460 | 44.2 | | | F | 5,478 | 460 | 48.4 | | | G | 6,537 | 524 | 49.5 | | | Н | 7,489 | 524 | 51.6 | | | I | 8,495 | 524 | 53.4 | | | J | 9,002 | 299 | 55.9 | | | K | 9,998 | 299 | 56.0 | | ¹ Distance from mouth Qualifying bench marks within a given jurisdiction that are cataloged by the National Geodetic Survey (NGS) and entered into the National Spatial Reference System (NSRS) as First or Second Order Vertical and have a vertical stability classification of A, B, or C are shown and labeled on the FIRM with their 6-character NSRS Permanent Identifier. Bench marks cataloged by the NGS and entered into the NSRS vary widely in vertical stability classification. NSRS vertical stability classifications are as follows: - Stability A: Monuments of the most reliable nature, expected to hold position/elevation well (e.g., mounted in bedrock) - Stability B: Monuments which generally hold their position/elevation well (e.g., concrete bridge abutment) - Stability C: Monuments which may be affected by surface ground movements (e.g., concrete monument below the frost line) ² Includes backwater effects ³ Includes flooding controlled by effects • Stability D: Mark of questionable or unknown vertical stability (e.g., concrete monument above frost line, or steel witness post) In addition to NSRS bench marks, the FIRM may also show vertical control monuments established by a local jurisdiction; these monuments will be shown on the FIRM with the appropriate designations. Local monuments will only be placed on the FIRM if the community has requested that they be included, and if the monuments meet the aforementioned NSRS inclusion criteria. To obtain elevation, description, and /or location information for bench marks shown on the FIRM for this jurisdiction, please contact the Information Services Branch of the NGS at (301) 713-3242, or visit their Web site at www.ngs.noaa.gov. It is important to note that temporary vertical monuments are often established during the preparation of a flood hazard analysis for the purpose of establishing local vertical control. Although these monuments are not shown on the FIRM, they may be found in the Technical Support Data Notebook associated with this FIS and FIRM. Interested individuals may contact FEMA to access this data. #### 3.3 Coastal Analysis ## July 7, 2014 Countywide Revision Coastal analysis, considering storm characteristics and the shoreline and bathymetric characteristics of the flooding sources studied, were carried out to provide estimates of the elevations of floods of the selected recurrence intervals along the shoreline. Users of the FIRM should be aware that coastal flood elevations are provided in Table 9, "Summary of Coastal Stillwater Elevations" table in this report. If the elevation on the FIRM is higher than the elevation shown in this table, a wave height, wave runup, and/or wave setup component likely exists, in which case, the higher elevation should be used for construction and/or floodplain management purposes. Development along the coast of Kent County is limited to six small isolated areas: Woodland Beach, Pickering Beach, Kitts Hummock, Bowers Beach, South Bowers Beach, and Big Stone Beach. The entire coastline is comprised of a small dune whose elevation varies from four feet to more than nine feet North American Vertical Datum of 1988 (NAVD 88), with the above mentioned areas of development generally situated on the higher ground. Behind the dune, the ground slopes down to large areas of swamp and marshland. Most of this area in the northern half of the county is part of the Bombay Hook National Wildlife Refuge. Much of the area in the southern part of the county is within the Ted Harvey State Wildlife Area. An analysis was performed to establish the frequency peak elevation relationships for coastal flooding in Kent County. The FEMA, Region III office, initiated a study in 2008 to update the coastal storm surge elevations within the states of Virginia, Maryland, and Delaware, and the District of Columbia including the Atlantic Ocean, Chesapeake Bay including its tributaries, and the Delaware Bay. The study replaces outdated coastal storm surge stillwater elevations for all FIS reports in the study area, including Kent County, DE, and serves as the basis for updated FIRMs. Study efforts were initiated in 2008 and concluded in 2012. The storm surge study was conducted for FEMA by the USACE and its project partners under Project HSFE03-06-X-0023, "NFIP Coastal Storm Surge Model for Region III" and Project HSFE03-09-X-1108, "Phase II Coastal Storm Surge Model for FEMA Region III". The work was performed by the Coastal Processes Branch (HF-C) of the Flood and Storm Protection Division (HF), U.S. Army Engineer Research and Development Center – Coastal & Hydraulics Laboratory (ERDC-CHL). The end-to-end storm surge modeling system includes the Advanced Circulation Model for Oceanic, Coastal and Estuarine Waters (ADCIRC) for simulation of 2-dimensional hydrodynamics (Luettich et. al, 2008). ADCIRC was dynamically coupled to the unstructured numerical wave model Simulating Waves Nearshore (unSWAN) to calculate the contribution of waves to total storm surge (USACE, 2012.). The resulting model system is typically referred to as SWAN+ADCIRC (USACE, 2012). A seamless modeling grid was developed to support the storm surge modeling efforts. The modeling system validation consisted of a comprehensive tidal calibration followed by a validation using carefully reconstructed wind and pressure fields from three major flood events for the Region III domain: Hurricane Isabel, Hurricane Ernesto, and extratropical storm Ida. Model skill was accessed by quantitative comparison of model output to wind, wave, water level and high water mark observations. The tidal surge in Delaware Bay affects the entire 32 miles on Kent County coastline. The southern two thirds of the coastline, from the Leipsic River southward, is more prone to damaging wave action during high wind events due to the significant fetch over which winds can operate. From the Leipsic River northward, the Delaware Bay narrows considerably as it converges with the Delaware River. In this area, the fetch over which winds can operate for wave generation is significantly less. The storm-surge elevations for the 10-, 2-, 1-, and .2- percent annual chance floods were determined for Delaware Bay and are shown in Table 9, "Summary of Coastal Stillwater Elevations." The analyses reported herein reflect the stillwater elevations due to tidal and wind setup effects. TABLE 9 - SUMMARY OF COASTAL STILLWATER ELEVATIONS | | ELEVATION (feet NAVD) | | | | |------------------------------|-----------------------|---------------|---------------|---------------| | FLOODING SOURCE AND LOCATION | 10-percent | 2-percent | 1-percent | 0.2-percent | | | <u>chance</u> | <u>chance</u> | <u>chance</u> | <u>chance</u> | | DELAWARE BAY | | | | | | Entire shoreline | | | | | | within county limits | 7.0-7.5 | 8.2-8.8 | 8.7- 9.5 | 10.6 -11.7 | The methodology for analyzing the effects of wave heights associated with coastal storm surge flooding is described in a report prepared by the National Academy of Sciences (NAS, 1977). This method is based on three major concepts. First, depth-limited waves in shallow water reach maximum breaking height that is equal to 0.78 times the stillwater depth. The wave crest is 70 percent of the total wave height above the stillwater level. The second major concept is that wave height may be diminished by dissipation of energy due to the presence of obstructions, such as sand dunes, dikes and seawalls, buildings and vegetation. The amount of energy dissipation is a function of the physical characteristics of the obstruction and is determined by procedures prescribed in NAS Report. The third major concept is that wave height can be regenerated in open fetch areas due to the transfer of wind energy to the water. This added energy is related to fetch length and depth. This coastal analysis involved transect layout, field reconnaissance, erosion analysis, and overland wave modeling including wave height analysis and wave runup analysis. Wave heights were computed across transects that were located along the coastal areas of Kent County, as illustrated on the FIRMs. The transects were laid out with consideration given to existing transect locations and to the physical and cultural characteristics of the land so that they would closely represent conditions in the locality. Each transect was taken perpendicular to the shoreline and extended inland to a point where coastal flooding ceased. Along each transect, wave heights and elevations were computed considering the combined effects of changes in ground elevation, vegetation, and physical features. The stillwater elevations for a 1% annual chance event were used as the starting elevations for these computations. Wave heights were calculated to the nearest 0.1 foot, and wave elevations were determined at whole-foot increments along the transects. The location of the 3-foot breaking wave for determining the terminus of the Zone VE (area with velocity wave action) was computed
at each transect. Along the open coast, the Zone VE designation applies to all areas seaward of the landward toe of the primary frontal dune is defined as the point where the ground profile changes from relatively steep to relatively mild. Dune erosion was taken into account along the Delaware Bay coastline. A review of the geology and shoreline type in Kent County was made to determine the applicability of standard erosion methods, and FEMA's standard erosion methodology for coastal areas having primary frontal dunes, referred to as the "540 rule," was used (FEMA, 2007a). This methodology first evaluates the dune's cross-sectional profile to determine whether the dune has a reservoir of material that is greater or less than 540 square feet. If the reservoir is greater than 540 square feet, the "retreat" erosion method is employed and approximately 540 square feet of the dune is eroded using a standardized eroded profile, as specified in FEMA guidelines. If the reservoir is less than 540 square feet, the "remove" erosion method is employed where the dune is removed for subsequent analysis, again using a standard eroded profile. The storm surge study provided the return period stillwater elevations required for erosion analyses. Each cross-shore transect was analyzed for erosion, when applicable. Wave height calculation methodologies used in this flood study are described in the FEMA guidance for coastal mapping (FEMA, 2007a). Wave setup results in an increased water level at the shoreline due to the breaking of waves and transfer of momentum to the water column during hurricanes and severe storms. For the Kent County study, wave setup was determined directly from the coupled wave and storm surge model. The total stillwater elevation (SWEL) with wave setup was then used for simulations of inland wave propagation conducted using FEMA's Wave Height Analysis for Flood Insurance Studies (WHAFIS) model Version 4.0 (FEMA, 2007b). WHAFIS is a one-dimensional model that was applied to each transect in the study area. The model uses the specified SWEL, the computed wave setup, and the starting wave conditions as input. Simulations of wave transformations were then conducted with WHAFIS taking into account the storm-induced erosion and overland features of each transect. Output from the model includes the combined SWEL and wave height along each cross-shore transect allowing for the establishment of base flood elevations (BFEs) and flood zones from the shoreline to points inland within the study area. Wave runup is defined as the maximum vertical extent of wave uprush on a beach or structure. FEMA's 2007 Guidelines and Specifications require the 2% wave runup level be computed for the coastal feature being evaluated (cliff, coastal bluff, dune, or structure) (FEMA, 2007a). The 2% runup level is the highest 2 percent of wave runup affecting the shoreline during the 1-percent-annual-chance flood event. Each transect defined within the Region III study area was evaluated for the applicability of wave runup, and if necessary, the appropriate runup methodology was selected and applied to each transect. Runup elevations were then compared to WHAFIS results to determine the dominant process affecting BFEs and associated flood hazard levels. Based on wave runup rates, wave overtopping was computed, where applicable, following the FEMA 2007 Guidelines and Specifications. In Kent County, no transects required runup methodology to be applied. Computed controlling wave heights at the shoreline range from 6.22 feet at the northern end of the county where the fetch is short to 6.86 feet at the southern end where the fetch is longer. The corresponding wave elevation at the shoreline varies from 13.1 feet NAVD 88 at the northern end to 14.1 feet NAVD 88 at the southern end. The dune along the coast serves to reduce wave height transmitted inland, but the large areas of low-lying marshes which are inundated by the tidal surge allow regeneration of the waves as they proceed inland. In general, the relatively shallow depth of water in the marshes along with the energy dissipating effects of vegetation allows only minor regeneration of the waves. Figure 2, "Transect Location Map," illustrates the location of each transect. Along each transect, wave envelopes were computed considering the combined effects of changes in ground elevation, vegetation and physical features. transects, elevations were interpolated using topographic maps, land-use and land-cover data, and engineering judgment to determine the aerial extent of flooding. The results of the calculations are accurate until local topography, vegetation, or cultural development within the community undergoes major changes. The transect data for the county are presented in Table 10, "Transect Descriptions," which describes the location of each transect. In addition, Table 10, provides the 1-percent annual chance stillwater with wave setup and the maximum wave crest elevations for each transect along coastline. In Table 11, "Transect Data," the flood hazard zone and base flood elevations for each transect flooding source is provided, along with the 10-, 2-, 1-, and 0.2-percent annual chance stillwater elevations for the respective flooding source. # TABLE 10 - TRANSECT DESCRIPTIONS | <u>TRANSECT</u> | LOCATION | 1-PERCENT ANNUAL CHANCE STILLWATER (at shoreline) | MAXIMUM
1-PERCENT
ANNUAL CHANCE
WAVE CREST | |-----------------|--|---|---| | 1 | From the Delaware Bay shoreline, approximately 3300 feet southeast of the mouth of the Smyrna River, inland across Route 1, starting at 39.3587° N, 75.503998° W | 8.7 | 13.10 | | 2 | From the Delaware Bay shoreline, approximately 6500 feet southeast of the mouth of the Smyrna River, inland across Route 1, starting at 39.354401° N, 75.493599° W | 8.7 | 13.07 | | 3 | From the Delaware Bay shoreline, approximately 2000 feet north of Pierson Cove (at Persimmon Hummock), inland across Smyrna Leipsic Road, starting at 39.340302° N, 75.483704° W | 8.7 | 13.08 | | 4 | From the Delaware Bay shoreline, approximately at feet of Pierson Cove, inland across Chappel Yeatman Road, starting at 39.333698° N, 75.474602° W | 8.7 | 13.08 | | 5 | From the Delaware Bay shoreline, approximately 6600 feet north of Bombay Hook Point, inland across Road 326, starting at 39.3251° N, 75.4561° W | 8.7 | 13.01 | | 6 | From the Delaware Bay shoreline, approximately at feet of Bombay Hook Point, inland across Smyrna Leipsic Road, starting at 39.313099° N, 75.438599° W | 8.7 | 12.99 | | 7 | From the Delaware Bay shoreline, approximately 400 feet south of Sluice Ditch, inland across Route 9, starting at 39.295601° N, 75.435402° W | 8.7 | 13.15 | | 8 | From the Delaware Bay shoreline, approximately 5700 feet southeast of Sluice Ditch, inland across Route 1, starting at 39.282799° N, 75.425903° W | 8.7 | 13.14 | | 9 | From the Delaware Bay shoreline, approximately 7600 feet north of the Leipsic River, inland across Route 1, starting at 39.266998° N, -75.411797° W | 8.7 | 13.12 | # TABLE 10 - TRANSECT DESCRIPTIONS- Continued | TRANSECT | <u>LOCATION</u> | 1-PERCENT ANNUAL CHANCE STILLWATER (at shoreline) | MAXIMUM
1-PERCENT
ANNUAL CHANCE
WAVE CREST | |----------|--|---|---| | 10 | From the Delaware Bay shoreline, approximately 1800 feet north of the Leipsic River, inland across Route 1, starting at 39.251202° N, 75.407501° W | 8.8 | 13.28 | | 11 | From the Delaware Bay shoreline, approximately 100 feet south of the mouth of the Leipsic River, inland across Route 1, starting at 39.241798° N, 75.404701° W | 8.7 | 13.21 | | 12 | From the Delaware Bay shoreline, approximately 500 feet north of the mouth of the Simon River, inland across Route 1, starting at 39.225601° N, 75.406303° W | 8.8 | 13.34 | | 13 | From the Delaware Bay shoreline, approximately 4300 feet southeast of the mouth of the Simon River, inland across Route 1, starting at 39.2117° N, 75.398499° W | 8.8 | 13.32 | | 14 | From the Delaware Bay shoreline, approximately 2000 feet north of the mouth of the Mahon River, inland across Route 1, starting at 39.197701° N, 75.397102° W | 8.9 | 13.41 | | 15 | From the Delaware Bay shoreline, approximately 2300 feet south of the mouth of the Mahon River, inland across White Oak Road, starting at 39.184299° N, 75.401299° W | 8.9 | 13.47 | | 16 | From the Delaware Bay shoreline, approximately 4700 feet north of the mouth of the Little River, inland across Little River, starting at 39.172901° N, 75.410599° W | 9 | 13.64 | | 17 | From the Delaware Bay shoreline, approximately 600 feet north of the mouth of the Little River, inland across Little River, starting at 39.161701° N, 75.410599° W | 9 | 13.64 | | 18 | From the Delaware Bay shoreline, approximately 2700 feet south of the mouth of the Little River, inland across Pipe Elm Branch, starting at 39.150799° N, 75.4132° W | 9.2 | 13.83 | # TABLE 10 - TRANSECT DESCRIPTIONS- Continued | TRANSECT
19 | LOCATION From the Delaware Bay shoreline, approximately at feet of the end of Pickering Beach Road, inland across Dover Air Force Base, starting at 39.137699° N, 75.408997° W | 1-PERCENT ANNUAL CHANCE STILLWATER (at shoreline) 9.1 | MAXIMUM
1-PERCENT
ANNUAL CHANCE
<u>WAVE CREST</u>
13.72 | |----------------|---
---|---| | 20 | From the Delaware Bay shoreline, approximately 1000 feet south of Lewis Ditch, inland across Dover Air Force Base, starting at 39.126301° N, 75.408203° W | 9.2 | 13.92 | | 21 | From the Delaware Bay shoreline, approximately at feet of Sand Ditch, inland across Dover Air Force Base, starting at 39.115299° N, 75.405701° W | 9.2 | 13.99 | | 22 | From the Delaware Bay shoreline, approximately at feet of the end of Kitts Hummock Road, inland across St. Jones River, starting at 39.1026° N, 75.400902° W | 9.3 | 14.00 | | 23 | From the Delaware Bay shoreline, approximately 8300 feet north of the mouth of the St. Jones River, inland across Route 10, starting at 39.0896° N, 75.401703° W | 9.4 | 14.26 | | 24 | From the Delaware Bay shoreline, approximately 2900 feet north of the mouth of the St. Jones River, inland across Route 1, starting at 39.074799° N, 75.402496° W | 9.5 | 14.44 | | 25 | From the Delaware Bay shoreline, approximately 300 feet south of the mouth of the St. Jones River, inland across Route 1, starting at 39.064499° N, 75.398697° W | 9.5 | 14.42 | | 26 | From the Delaware Bay shoreline, approximately 700 feet north of the mouth of the Murderkill River, inland across to Route 1, starting at 39.0611° N, 75.3965° W | 9.5 | 14.43 | | 27 | From the Delaware Bay shoreline, approximately 3300 feet south of the mouth of the Murderkill River, inland across Spring Creek, starting at 39.0509° N, 75.388702° W | 9.5 | 14.43 | # TABLE 10 - TRANSECT DESCRIPTIONS- Continued | TRANSECT | <u>LOCATION</u> | 1-PERCENT ANNUAL CHANCE STILLWATER (at shoreline) | MAXIMUM
1-PERCENT
ANNUAL CHANCE
WAVE CREST | |----------|---|---|---| | 28 | From the Delaware Bay shoreline, approximately 1500 feet northwest of the mouth of Brockonbridge Gut, inland across Browns Branch, starting at 39.0443° N, 75.375603° W | 9.3 | 14.17 | | 29 | From the Delaware Bay shoreline, approximately 1400 feet northwest of Bennetts Pier Road, inland across to Route 1, starting at 39.0341° N, 75.361603° W | 9.2 | 14.00 | | 30 | From the Delaware Bay shoreline, approximately 4800 feet southeast of Bennetts Pier Road, inland across Thompsonville Road, starting at 39.0233° N, 75.3451° W | 9 | 13.78 | | 31 | From the Delaware Bay shoreline, approximately 9100 feet southeast of Bennetts Pier Road, inland across to Tolbert Road, starting at 39.0131° N, 75.336502° W | 9 | 13.74 | | 32 | From the Delaware Bay shoreline, approximately 700 feet northwest of Big Stone Beach Road, inland across to Tolbert Road, starting at 39.002499° N, 75.328796° W | 9 | 13.76 | | 33 | From the Delaware Bay shoreline, approximately 4400 feet southeast of Big Stone Beach Road, inland across to Beaverdam Branch, starting at 38.990299° N, 75.320297° W | 9 | 13.76 | | 34 | From the Delaware Bay shoreline, approximately 8600 feet north of the mouth of the Mispillion River, inland across to Route 1, starting at 38.9753° N, 75.314499° W | 9.1 | 13.89 | | 35 | From the Delaware Bay shoreline, approximately 1300 feet north of the mouth of the Mispillion River, inland across to Route 1, starting at 38.9552° N, 75.313103° W | 9.3 | 14.07 | TABLE 11 - TRANSECT DATA Starting Stillwater Elevations (ft NAVD88) Starting Wave Conditions for the 1% Range of Stillwater Elevations* **Annual Chance** (ft NAVD88) Significant Peak Wave Wave 10% 2% 1% 0.2% Height Period Annual Annual Annual Annual Flood Source **Transect** Coordinates $\underline{\mathbf{H}}_{\mathbf{s}}$ (ft) $T_p (sec)$ Chance Chance Chance Chance 1 7.2 Delaware Bay N 39.358923 6.5 5.4 8.3 8.7 10.8 5.0 - 7.26.2 - 8.36.6-8.7 8.8-10.8 W 75.503845 2 Delaware Bay N 39.354343 5.4 7.2 10.7 6.6 8.2 8.7 5.0 - 7.36.1-8.3 6.5-8.7 8.8-10.9 W -75.493095 Delaware Bay 3 N 39.340570 6.4 5.4 7.2 8.2 8.7 10.8 5.1-7.2 6.2-8.2 6.6-8.7 8.8-10.8 W 75.483352 N 39.333058 7.2 Delaware Bay 4 6.3 5.5 8.2 8.7 10.7 5.7 - 7.3 6.7-8.2 7.1 - 8.79.3-10.7 W 75.472993 Delaware Bay 5 N 39.325230 6.1 5.3 7.2 8.2 8.7 10.7 6.3-7.2 7.2 - 8.27.7-8.7 9.8-10.7 W 75.455936 Delaware Bay 6 N 39.313223 5.5 7.2 8.1 8.7 10.6 6.6 6.5-7.2 7.4 - 8.17.8-8.7 9.8-10.9 W 75.438396 Delaware Bay 7 N 39.295651 7.3 6.0 7.2 8.2 8.7 10.8 6.5 - 7.27.5-8.3 8.02-8.7 10.3-10.8 W 75.435174 8 6.0 10.7 Delaware Bay N 39.282783 7.1 7.2 8.2 8.7 10.0-10.7 6.5-7.3 7.4 - 8.2W 75.425787 7.8-8.7 9 N 39.267054 7.2 8.2 Delaware Bay 7.5 6.3 8.7 10.6 6.5-7.3 7.4 - 8.27.8-8.7 10.0-10.7 W 75.411371 10 Delaware Bay N 39.251221 8.5 6.2 7.3 8.3 8.8 10.8 W 75.407038 6.5-7.3 7.4 - 8.3 7.8-8.8 10.0-10.8 ^{*} For Transects with a constant Stillwater elevation, only one number is provided to represent both the starting value and the range. TABLE 11 - TRANSECT DATA- Continued Starting Stillwater Elevations (ft NAVD88) Starting Wave Conditions for the 1% Range of Stillwater Elevations* Annual Chance (ft NAVD88) Significant Peak Wave Wave 10% 2% 1% 0.2% Height Period Annual Annual Annual Annual Flood Source **Transect** Coordinates Chance Chance Chance Chance H_{s} (ft) $T_p(sec)$ 8.6 7.3 10.7 Delaware Bay 11 N 39.241783 6.2 8.2 8.7 6.5-7.3 7.4-8.3 7.8-8.8 9.9-10.7 W 75.404189 Delaware Bay 12 N 39.225596 8.4 7.4 6.3 8.3 8.8 11.0 6.5-7.4 7.4-8.3 7.8-8.9 9.9-11.0 W 75.405529 13 Delaware Bay N 39.211736 8.6 7.3 8.2 8.8 6.4 11.0 6.5-7.4 7.4-8.3 7.8-8.9 10.0-11.0 W 75.398371 7.4 Delaware Bay 14 N 39.197729 9.0 6.4 8.3 8.9 11.1 7.0 - 7.47.6-8.4 8.0-8.9 10.2-11.3 W 75.396661 Delaware Bay 15 N 39.184338 8.1 7.4 8.3 8.9 11.3 6.4 7.4-7.6 8.3-8.6 8.8-9.0 11.0-12.1 W 75.401293 Delaware Bay 16 N 39.172888 7.3 6.5 7.5 8.4 9.0 11.5 7.5-7.9 8.4-8.9 9.0-9.6 11.5-12.3 W 75.410505 Delaware Bay 17 N 39.161748 7.5 6.5 7.5 8.4 9.0 11.5 7.5-7.9 8.4-8.9 9.0-9.6 11.5-12.3 W 75.410506 Delaware Bay 18 N 39.150805 6.9 7.5 9.2 6.5 8.5 11.6 7.5-7.9 11.6-12.3 9.2-9.6 8.5-8.9 W 75.413152 Delaware Bay 19 N 39.137725 7.5 6.6 7.4 8.4 9.1 11.5 7.4-8.0 8.4-9.0 8.9-9.7 11.4-12.2 W 75.408963 Delaware Bay 20 N 39.115296 7.4 6.6 7.4 8.5 9.2 11.6 7.4-7.8 8.4-8.9 9.0-9.7 11.5-12.0 W 75.407921 ^{*} For Transects with a constant Stillwater elevation, only one number is provided to represent both the starting value and the range. TABLE 11 - TRANSECT DATA- Continued Starting Stillwater Elevations (ft NAVD88) Starting Wave Conditions for the 1% Range of Stillwater Elevations* **Annual Chance** (ft NAVD88) Peak Significant Wave Wave Period 0.2% 10% 2% 1% Height T_p Annual Annual Annual Annual Flood Source **Transect** Coordinates H_s (ft) Chance Chance Chance Chance (\underline{sec}) Delaware 21 N 39.115375 7.2 6.8 7.4 8.4 9.2 11.6 Bay 7.2-7.7 8.2 - 8.9 8.7-9.6 10.9-12.0 W 75.405317 22 Delaware N 39.102619 6.6 6.7 7.4 9.3 11.5 8.5 Bay 7.0-7.8 7.9-8.9 8.2-9.7 10.4- 12.0 W 75.400547 Delaware 7.4 23 6.7 8.6 9.4 N 39.089564 6.4 11.6 7.0-7.7 Bay 7.9-9.0 8.3-9.7 10.3-12.0 W 75.401549 Delaware 24 6.7 7.5 8.8 9.5 11.7 N 39.074750 6.4 7.1-7.7 10.5-11.8 Bay 8.0-8.9 8.4-9.7 W 75.402310 Delaware 25 N 39.064327 6.5 6.8 7.5 8.7 9.5 11.6 Bay 7.4-7.9 8.4-9.1 8.9-9.8 10.8-11.8 W 75.398472 Delaware 26 N 39.061090 6.6 6.9 7.5 8.7 9.5 11.6 Bay 7.4-7.9 8.5-9.1 9.1-9.9 11.2-11.8 W 75.396513 Delaware 27 N 39.051057 8.0 7.0 7.5 9.5 11.4 8.8 7.3-7.7 8.3-8.8 8.7-9.5 10.3-11.4 Bay W 75.388438 Delaware 28 8.7 7.0 7.4 8.6 9.3 11.2 N 39.044404 Bay 7.2 - 7.78.4-9.0 8.7-9.7 10.2-11.4 W 75.375284 Delaware 29 8.0 7.3 8.5 9.3 11.0 N 39.034390 7.1 Bay 7.3-7.7 8.5-9.0 8.7-9.7 10.5-11.8 W 75.361340 9.0 Delaware 30 N 39.023417 7.6 7.2 7.2 8.3 10.7 Bay W 75.344605 7.2-7.8 8.3-9.1 9.0-9.8 10.7-11.8 Delaware 31 N 39.013168 7.8 7.2 7.1 8.3 9.0 10.8 9.0-9.8 W 75.336249 8.3-9.0 Bay 7.1-7.6 10.8-11.6 ^{*} For Transects with a constant Stillwater elevation, only one number is provided to represent both the starting value and the range. TABLE 11 - TRANSECT DATA- Continued | | | | | | Starting S | Stillwater E | levations (f | t NAVD88) | | | |-----------------|----------|----------------------------|--|--|----------------|---|----------------|-------------------|--|--| | | | • | Conditions for ual Chance | the 1% | Rar | Range of Stillwater Elevations* (ft NAVD88) | | | | | | | | | Significant
Wave
Height | Peak
Wave
Period
T _p | 10%
Annual | 2%
Annual | 1%
Annual | 0.2%
Annual | | | | Flood Source | Transect | Coordinates | $\underline{\mathbf{H}}_{\underline{\mathbf{s}}}$ (ft) | (sec) | Chance | Chance | Chance | Chance | | | | Delaware
Bay | 32 | N 39.002467
W 75.328587 | 8.4 | 7.3 | 7.1
7.1-7.6 | 8.3
8.3-8.9 | 9.0
9.0-9.5 | 10.7
10.7-11.2 | | | | Delaware
Bay | 33 | N 38.990310
W 75.319927 | 7.8 | 7.4 | 7.0
7.0-7.5 | 8.3
8.3-8.9 | 9.0
9.0-9.5 | 10.7
10.7-11.2 | | | | Delaware
Bay | 34 | N 38.975394
W 75.314335 | 7.4 | 6.3 | 7.1
7.1-7.6 | 8.4
8.4-8.9 | 9.1
9.1-9.5 | 10.7
10.7-11.1 | | | | Delaware
Bay | 35 | N 38.955128
W 75.312712 | 5.9 | 7.3 | 7.1
7.1-7.6 | 8.5
8.5-8.9 | 9.3
9.2-9.5 | 10.9
10.9-11.3 | | | ^{*} For Transects with a constant Stillwater elevation, only one number is provided to represent both the starting value and the range. Areas of coastline subject to significant wave attack are referred to as coastal high hazard zones. The USACE has established the 3-foot breaking wave as the criterion for identifying the limit of coastal high hazard zones (USACE, 1975). The 3-foot wave has been determined to be the minimum size wave capable of causing major damage to conventional wood frame of brick veneer structures. The one exception to the 3-foot wave criteria is where a
primary frontal dune exists. The limit the coastal high hazard area then becomes the landward toe of the primary frontal dune or where a 3-foot or greater breaking wave exists, whichever is most landward. The coastal high hazard zone is depicted on the FIRMs as Zone VE, where the delineated flood hazard includes wave heights equal to or greater than three feet. Zone AE is depicted on the FIRMs where the delineated flood hazard includes wave heights less than three feet. A depiction of how the Zones VE and AE are mapped is shown in Figure 3, "Transect Schematic". Post-storm field visits and laboratory tests have confirmed that wave heights as small as 1.5 feet can cause significant damage to structures when constructed without consideration to the coastal hazards. Additional flood hazards associated with coastal waves include floating debris, high velocity flow, erosion, and scour which can cause damage to Zone AE-type construction in these coastal areas. To help community officials and property owners recognize this increased potential for damage due to wave action in the AE zone, FEMA issued guidance in December 2008 on identifying and mapping the 1.5-foot wave height line, referred to as the Limit of Moderate Wave Action (LiMWA). While FEMA does not impose floodplain management requirements based on the LiMWA, the LiMWA is provided to help communicate the higher risk that exists in that area. Consequently, it is important to be aware of the area between this inland limit and the Zone VE boundary as it still poses a high risk, though not as high of a risk as Zone VE (see Figure 3). FIGURE 3: TRANSECT SCHEMATIC #### 3.4 Vertical Datum All FISs and FIRMs are referenced to a specific vertical datum. The vertical datum provides a starting point against which flood, ground, and structure elevations can be referenced and compared. Until recently, the standard vertical datum in use for newly created or revised FISs and FIRMs was the National Geodetic Vertical Datum of 1929 (NGVD 29). With the finalization of the Datum NAVD 88, many FIS reports and FIRMs are being prepared using NAVD 88 as the referenced vertical datum. All flood elevations shown in this FIS report and on the FIRM are referenced to NAVD 88. Structure and ground elevations in the county must, therefore, be referenced to NAVD 88. It is important to note that adjacent counties may be referenced to NGVD 29. This may result in differences in base flood elevations (BFEs) across the county boundaries between the counties. The average datum shift from NGVD 29 to NAVD 88 for Kent County used was -0.8 feet. For information regarding conversion between the NGVD and NAVD, visit the National Geodetic Survey website at www.ngs.noaa.gov, or contact the National Geodetic Survey at the following address: NGS Information Services NOAA, N/NGS12 National Geodetic Survey SSMC-3, #9202 1315 East-West Highway Silver Spring, Maryland 20910-3282 (301) 713-3242 http://www.ngs.noaa.gov/ #### 4.0 FLOODPLAIN MANAGEMENT APPLICATIONS The NFIP encourages State and local governments to adopt sound floodplain management programs. To assist in this endeavor, each FIS provides 1-percent annual chance floodplain data, which may include a combination of the following: 10-, 2-, 1-, and 0.2-percent-annual-chance flood elevations; delineations of the 1- and 0.2-percent annual chance floodplains; and 1-percent annual chance floodway. This information is presented on the FIRM and in many components of the FIS, including Flood Profiles, and Floodway Data Tables. Users should reference the data presented in the FIS as well as additional information that may be available at the local community map repository before making flood elevation and/or floodplain boundary determinations. #### 4.1 Floodplain Boundaries To provide a national standard without regional discrimination, the 1-percent annual chance flood has been adopted by FEMA as the base flood for floodplain management purposes. The 0.2-percent annual chance flood is employed to indicate additional areas of flood risk in the community. For the streams studied in detail, the 1-percent and 0.2-percent annual chance floodplains have been delineated using the flood elevations determined at each cross section. For the streams studied by approximate methods, only the 1 percent annual chance floodplain boundary is shown on the FIRM. The 1 percent and 0.2 percent annual chance floodplain boundaries are shown on the FIRM. On this map, the 1 percent annual chance floodplain boundary corresponds to the boundary of the areas of special flood hazards (Zones A and AE), and the 0.2 percent annual chance floodplain boundary corresponds to the boundary of areas of moderate flood hazards. In cases where the 1 percent and 0.2 percent annual chance floodplain boundaries are close together, only the 1 percent annual chance floodplain boundary has been shown. Small areas within the floodplain boundaries may lie above the flood elevations but cannot be shown due to limitations of the map scale and/or lack of detailed topographic data. #### The Initial Countywide FIS For the May 5, 2003 countywide FIS, flood boundaries were determined with the use of an Arc/Info software application developed by the USACE, Philadelphia District. The computer-generated floodplain boundary check plots were printed, reviewed for accuracy noting any necessary changes. Minor adjustments to the digital floodplain boundaries, including any necessary edge matching, were made in the Arc/Info environment. Locations of the floodway boundaries were marked only at the cross sections, the floodway was hand drawn on the preliminary printouts of the maps connecting the computer-generated markers. Since the cross sections are relatively closely spaced in this study producing many floodway markers (made possible by using a DTM as a source for topographic information), delineation of the floodway was straightforward and required minimal engineering judgment. The floodway was integrated into the digital database using Arc/Info software. #### July 7, 2014 Countywide Revision For July 7, 2014 revision, riverine flood boundaries were determined with the use of ArcMap 10.0 Software (ESRI, 2010). The computer-generated floodplain boundaries were reviewed for accuracy noting any necessary changes. Minor adjustments to the digital floodplain boundaries, including any necessary edge matching, were made in the ArcMap environment. The terrain source used to delineate the floodplain boundaries for both riverine and coastal analysis was 2007 LiDAR obtained from the Delaware DataMIL (Delaware Geological Survey, 2010). #### **This Countywide Revision** For this revision, the 1% annual chance riverine flood boundaries were delineated using flood elevations determined at each cross section. Between cross sections, the boundaries were interpolated using topographic data acquired using airborne Light Detection and Ranging (LiDAR). The computer generated 1-percent annual chance floodplain boundaries were manually reviewed for accuracy and minor adjustments were made in ArcMap environment. The LiDAR terrain source used was 2007 LiDAR data obtained from NOAA's Digital Coast (http://coast.noaa.gov/digitalcoast/). #### 4.2 Floodways Encroachment on floodplains, such as structures and fill, reduces flood-carrying capacity, increases flood heights and velocities, and increases flood hazards in areas beyond the encroachment itself. One aspect of floodplain management involves balancing the economic gain from floodplain development against the resulting increase in flood hazard. For purposes of the NFIP, a floodway is used as a tool to assist local communities in this aspect of floodplain management. Under this concept, the area of the 1-percent annual chance floodplain is divided into a floodway and a floodway fringe. The floodway is the channel of a stream, plus any adjacent floodplain areas, that must be kept free of encroachment so that the 1-percent annual chance flood can be carried without substantial increases in flood heights. Minimum Federal standards limit such increases to 1.0 foot, provided that hazardous velocities are not produced. The floodways in this study are presented to local agencies as a minimum standard that can be adopted directly or that can be used as a basis for additional floodway studies. The floodways presented in this study were computed for certain stream segments on the basis of equal conveyance reduction from each side of the floodplain. Floodway widths were computed at cross sections. Between cross sections, the floodway boundaries were interpolated. The results of the floodway computations are tabulated for selected cross sections in Table 12, "Floodway Data." The computed floodways are shown on the FIRM (Exhibit 2). In cases where the floodway and 1-percent annual chance floodplain boundaries are either close together or collinear, only the floodway boundary is shown. The floodway for Brown's Branch South, Isaac Branch, Leipsic River, Mill Creek, Puncheon Branch, and Tidbury Creek were computed on the basis of equal conveyance reduction from each side of the floodplain. The results of these computations are tabulated at selected cross sections for each stream studied in detail. Near the mouths of streams studied in detail, floodway computations are made without regard to flood elevations on the receiving water body. Therefore, "Without Floodway" elevations presented in Table 12 for certain downstream cross sections of Green's Branch, Mill Creek, Puncheon Branch, St. Jones River, and Tidbury Creek are lower than the regulatory flood elevations in that area, which must take into account the 1-percent annual chance flooding due to backwater from other sources. Tantrough Branch has a floodway that extends beyond the county boundary. The following detailed studied streams do not have computed floodways: Beaverdam Ditch, Brown's Branch North, Choptank River, Tidy
Island Creek, Coursey Pond, Cow Marsh Creek, Willow Grove Prong, Culbreth Marsh Ditch, Duck Creek, Providence Creek, Green Branch, Horsepen Arm, Little River, Marshyhope Creek, McColley Pond, Morgan Branch, Penrose Branch, and Tappahanna Ditch. Encroachment into areas subject to inundation by floodwaters having hazardous velocities aggravates the risk of flood damage, and heightens potential flood hazards by further increasing velocities. A listing of stream velocities at selected cross sections is provided in Table 12, "Floodway Data." To reduce the risk of property damage in areas where the stream velocities are high, the community may wish to restrict development in areas outside the floodway. No floodways have been computed for streams studied by limited detailed methods. The area between the floodway and 1-percent annual chance floodplain boundaries is termed the floodway fringe. The floodway fringe encompasses the portion of the floodplain that could be completely obstructed without increasing the water-surface elevation of the 1-percent annual chance flood by more than 1.0 foot at any point. Typical relationships between the floodway and the floodway fringe and their significance to floodplain development are shown in Figure 4, "Floodway Schematic." | FLOODING SO | URCE | | FLOODWAY | N. | 1 | BASE F
WATER SURFA
(FEET | CE ELEVATION | | |--|--|---------------------------------|---|--|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------| | CROSS SECTION | DISTANCE | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Browns' Branch South
A
B | 3,216 ¹
4,816 ¹ | 49
71 | 148
207 | 2.9
2.1 | 44.8
47.4 | 44.8
47.4 | 45.8
48.2 | 1.0
0.8 | | Cahoon Branch
A
B
C
D
E-BA* | 602 ²
923 ²
1,442 ²
2,137 ² | 186
194
296
211 | 1,106
942
1,744
837 | 1.7
2.0
1.1
2.2 | 33.0
33.4
33.8
34.4 | 33.0
33.4
33.8
34.4 | 33.8
34.2
34.9
35.4 | 0.8
0.8
1.0
1.0 | | Fork Branch A B C D E F-AZ* | 385 ³
783 ³
1,454 ³
1,996 ³
2,188 ³ | 399
470
388
305
230 | 3,200
3,863
2,779
2,148
1,809 | 0.8
0.7
0.9
1.2
1.4 | 26.8
26.9
27.0
27.2
27.2 | 26.8
26.9
27.0
27.2
27.2 | 27.8
27.9
28.0
28.1
28.2 | 1.0
1.0
1.0
0.9
1.0 | | | | | | | | | | | ¹Feet above Route 431 # KENT COUNTY, DE AND INCORPORATED AREAS ## **FLOODWAY DATA** BROWN'S BRANCH SOUTH - CAHOON BRANCH - FORK BRANCH ²Feet above confluence with Maidstone Branch ³Feet above confluence with St. Jones River ^{*}No floodway data computed | FLOODING SOL | JRCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |--|---|--|--|---|--|---|--|--| | CROSS SECTION | DISTANCE | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Green's Branch A B C D E F G H I J K L M N O P | -100 ¹ 0 ¹ 1,344 ¹ 3,344 ¹ 4,594 ¹ 4,657 ¹ 5,057 ¹ 7,050 ² 8,300 ² 8,3725 ² 8,425 ² 8,725 ² 8,800 ² 8,942 ² 9,242 ² 9,308 ² | 22
26
25
71
24
12
45
47
52
19
19
30
18
36
37 | 72
141
71
266
122
57
216
116
179
85
86
101
119
94
188
209 | 9.4
4.8
9.6
2.6
5.6
11.8
3.1
4.5
2.9
6.0
6.0
5.1
3.8
4.7
2.4
2.1 | 9.3
9.3
12.5
19.6
22.1
22.1
24.8
29.0
31.5
31.6
33.7
33.8
33.9
35.4
35.6
35.6 | 7.8 ³ 8.6 ³ 12.5 19.6 22.1 22.1 24.8 29.0 31.5 31.6 33.7 33.8 33.9 35.4 35.6 35.6 | 7.8
9.6
12.7
20.6
23.1
22.1
24.8
29.0
32.5
32.6
33.7
34.0
34.2
35.4
35.6
35.6 | 0.0
1.0
0.2
1.0
1.0
0.0
0.0
1.0
1.0
0.0
0.2
0.3
0.0
0.0 | **KENT COUNTY, DE** AND INCORPORATED AREAS **FLOODWAY DATA** **GREEN'S BRANCH** ¹Feet above Main Street ²Feet above confluence with Duck Creek ³Elevation computed without consideration of backwater effects from Duck Creek | FLOODING SOURCE | | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |--|---|---|---|---|--|--|--|--| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Isaac Branch A B C D E F G H I J K L M N O P Q R Leipsic River A B C D E | 6,050
8,050
9,050
10,900
12,380
14,080
16,080
17,780
18,630
18,714
18,801
18,930
18,980
20,200
21,200
22,200
23,200
24,200
91,140
92,140
93,140
94,940
95,925 | 32 ² 280 ² 400 ² 64 139 174 126 234 28 23 22 94 94 400 ² 500 ² 375 ² 370 ² 150 ² 630 ² 380 ² 420 ² 540 ² 430 ² | * 222 616 756 674 1,042 157 200 188 814 800 * * * | * * 6.9 2.5 2.0 2.3 1.5 9.8 7.7 8.2 1.9 1.9 * * * * * | 11.5
11.5
11.5
12.0
15.9
17.6
19.3
20.7
22.3
24.2
25.3
26.4
26.9
29.5
29.5
29.5
29.5
29.5
29.5 | 11.5
11.5
11.5
12.0
15.9
17.6
19.3
20.7
22.3
24.2
25.3
26.4
26.9
29.5
29.5
29.5
29.5
29.5
11.3
11.3
11.3
11.3 | 11.6
11.6
11.6
13.0
16.6
18.5
20.2
21.7
23.1
24.5
25.5
27.4
27.5
29.6
29.6
29.6
29.6
29.6
11.7
11.7
11.7 | 0.1
0.1
1.0
0.7
0.9
0.9
1.0
0.8
0.3
0.2
1.0
0.6
0.1
0.1
0.1
0.1
0.1
0.1
0.4
0.4
0.4
0.4
0.4
0.4 | *Data not computed FEDERAL EMERGENCY MANAGEMENT AGENCY **KENT COUNTY, DE** AND INCORPORATED AREAS **FLOODWAY DATA** ISAAC BRANCH - LEIPSIC RIVER ¹Feet above confluence with St. Jones River ²Lake section: floodway boundary is edge of lake at normal pool (see Section 4.2 of text) | FLOODING SO | URCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |------------------|-----------------------|-----------------|-------------------------------------|--|--|---------------------|------------------|----------| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Maidstone Branch | | | | | | | | | | Α | 208 | 132 | 1,457 | 3.2 | 26.8 | 26.8 | 27.8 | 1.0 | | В | 405 | 430 | 5,504 | 0.9 | 29.3 | 29.3 | 30.3 | 1.0 | | С | 734 | 460 | 5,713 | 0.8 | 29.4 | 29.4 | 30.3 | 0.9 | | D | 1,028 | 430 | 5,465 | 0.9 | 29.4 | 29.4 | 30.3 | 0.9 | | E
F | 1,329 | 440 | 5,577 | 0.8 | 29.4 | 29.4 | 30.4 | 1.0 | | | 1,633 | 420 | 5,265 | 0.9 | 29.4 | 29.4 | 30.4 | 1.0 | | G | 2,217 | 442 | 5,129 | 0.9 | 29.4 | 29.4 | 30.4 | 1.0 | | Н | 2,476 | 364 | 3,556 | 1.3 | 29.4 | 29.4 | 30.4 | 1.0 | | ı | 2,654 | 500 | 5,744 | 0.8 | 29.5 | 29.5 | 30.5 | 1.0 | | J | 3,007 | 490 | 5,695 | 0.8 | 29.6 | 29.6 | 30.5 | 0.9 | | K | 3,296 | 533 | 5,541 | 0.8 | 29.6 | 29.6 | 30.6 | 1.0 | | L | 3,777 | 480 | 5,044 | 0.9 | 29.6 | 29.6 | 30.6 | 1.0 | | M | 4,147 |
460 | 4,654 | 1.0 | 29.7 | 29.7 | 30.6 | 0.9 | | N | 4,620 | 480 | 4,351 | 1.1 | 29.7 | 29.7 | 30.7 | 1.0 | | 0 | 5,067 | 480 | 4,138 | 1.1 | 29.8 | 29.8 | 30.7 | 0.9 | | P | 5,575 | 413 | 3,055 | 1.5 | 29.8 | 29.8 | 30.8 | 1.0 | | Q
R | 6,164 | 292 | 2,116 | 2.2 | 30.1 | 30.1 | 31.0 | 0.9 | | R | 6,423 | 251 | 1,876 | 2.5 | 30.4 | 30.4 | 31.2 | 0.8 | | S | 6,881 | 286 | 1,874 | 2.5 | 30.8 | 30.8 | 31.5 | 0.7 | | Т | 7,195 | 220 | 1,473 | 3.2 | 31.0 | 31.0 | 31.8 | 8.0 | | U | 7,447 | 200 | 1,148 | 4.1 | 31.3 | 31.3 | 32.1 | 8.0 | | V | 7,999 | 190 | 1,402 | 2.4 | 32.5 | 32.5 | 33.3 | 8.0 | | W | 8,630 | 250 | 1,560 | 2.1 | 32.8 | 32.8 | 33.8 | 1.0 | | X | 8,950 | 249 | 1,534 | 2.2 | 33.2 | 33.2 | 34.1 | 0.9 | | Y | 9,237 | 301 | 1,709 | 2.0 | 33.6 | 33.6 | 34.4 | 8.0 | | Z | 9,625 | 245 | 900 | 3.7 | 34.4 | 34.4 | 34.8 | 0.4 | | AA
AB-BD* | 9,805 | 270 | 862 | 3.9 | 34.9 | 34.9 | 35.6 | 0.7 | ¹Feet above confluence with St. Jones River KENT COUNTY, DE AND INCORPORATED AREAS **FLOODWAY DATA** **MAIDSTONE BRANCH** ^{*}No floodway data computed | FLOODING SO | URCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |---------------------------|--|--|---|---|--|--|---|---| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Mill Creek A B C D E F G | 14,000
18,250
19,300
19,350
21,300
23,300
24,550 | 40
460 ²
31
100
143
164
10 ⁴ | 264
*
251
377
538
584
112 | 3.6
*
3.9
2.6
1.8
1.7
8.6 | 7.6
16.9
18.0
18.2
19.7
23.6
29.5 | 7.9 ³ 16.9 18.0 18.2 19.7 23.6 29.5 | 7.9
17.0
19.0
19.1
20.5
24.6
30.5 | 0.0
0.1
1.0
0.9
0.8
1.0
1.0 | ¹Feet above confluence with Smyrna River **TABLE** 12 FEDERAL EMERGENCY MANAGEMENT AGENCY KENT COUNTY, DE AND INCORPORATED AREAS ## **FLOODWAY DATA** **MILL CREEK** ²Lake section: floodway boundary is edge of lake at normal pool (see Section 4.2 of text) ³Elevation computed without consideration of backwater effects from Delaware Bay ^{*}Data not available | FLOODING SO | URCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |---|---|---|--|--|--|--|--|---| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT | WITH
FLOODWAY | INCREASE | | Puncheon Branch A B C D E F G H I J K L M N O P | 0
1,350
2,500
2,630
2,830
3,080
3,295
3,645
3,740
4,540
5,740
7,190
7,370
8,400
9,560
10,930 | 179
65
39
38
101
146
45
69
75
91
55
40
17
204
236
62 | 1,233
385
157
365
389
734
331
464
447
487
227
225
146
1,476
1,378
275 | 0.9
2.8
7.0
3.0
2.8
1.5
3.3
2.3
2.4
2.2
4.8
4.9
7.6
0.4
0.5
2.4 | 8.2
9.8
16.3
16.6
16.7
16.9
17.0
17.2
18.6
22.8
24.1
26.6
26.7
27.0 | 7.8 ² 8.0 ² 9.8 16.3 16.6 16.6 16.7 16.9 17.0 17.2 18.6 22.8 24.1 26.6 26.7 27.0 | 7.8
8.1
10.1
16.3
16.6
17.1
17.2
17.9
18.0
18.2
19.4
23.7
25.1
27.6
27.7
28.0 | 0.0
0.1
0.3
0.0
0.0
0.5
1.0
1.0
0.6
0.9
1.0
1.0
1.0 | **KENT COUNTY, DE AND INCORPORATED AREAS** **FLOODWAY DATA** **PUNCHEON BRANCH** ¹Feet above confluence with St. Jones River ²Elevation computed without consideration of backwater effects from Delaware Bay | | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |--|--|--|--|--|--|--|--| | STANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | | | | , | | | | | |
10,614
10,781
11,275
11,692
12,204
12,352
13,450
14,367
14,687
15,046
15,401
15,622
15,949
16,779
17,005
17,095
17,095
17,291
18,097
18,368
18,713
19,023
19,498
20,300 | 175
325
420
413
338
387
130
100
101
259
295
300
340
350
390
352
348
375
541
934
715
516 | 1,507
1,946
3,934
4,895
2,587
2,895
1,548
1,163
1,343
3,215
3,901
4,316
4,706
4,299
2,784
3,246
4,914
5,372
5,974
7,305
8,008
10,272
7,318 | 4.8
3.7
1.8
1.5
2.8
2.5
4.7
6.2
5.4
2.2
1.9
1.7
1.5
1.7
2.6
2.2
1.5
1.3
1.2
1.0
0.9
0.7
1.0 | 8.6
8.8
8.9
8.9
9.0
9.5
10.2
14.2
14.7
15.7
15.8
15.8
15.8
17.0
17.1
17.1
17.1
17.1
17.1 | 8.6 ² 8.8 8.9 8.9 9.0 9.5 10.2 14.2 14.7 15.7 15.8 15.8 16.9 17.0 17.1 17.1 17.2 18.4 18.4 | 8.6
8.8
8.9
8.9
9.1
9.7
10.5
14.2
14.8
16.5
16.5
16.7
17.9
18.0
18.1
18.1
18.1
18.8 | 0.0
0.0
0.0
0.0
0.1
0.2
0.3
0.0
0.1
0.8
0.8
0.9
0.9
1.0
1.0
0.9
1.0
1.0
0.9 | | | 10,614
10,781
11,275
11,692
12,204
12,352
13,450
14,367
14,687
15,046
15,401
15,622
15,949
16,779
17,005
17,095
17,095
17,291
18,097
18,368
18,713
19,023
19,498 | 10,614 175 10,781 325 11,275 420 11,692 413 12,204 338 12,352 387 13,450 130 14,367 100 14,687 101 15,046 259 15,401 295 15,622 300 15,949 340 16,779 350 17,005 390 17,095 390 17,095 390 17,095 390 17,095 390 17,291 352 18,097 348 18,368 375 18,713 541 19,023 934 19,498 715 | 10,614 175 1,507 10,781 325 1,946 11,275 420 3,934 11,692 413 4,895 12,204 338 2,587 12,352 387 2,895 13,450 130 1,548 14,367 100 1,163 14,687 101 1,343 15,046 259 3,215 15,401 295 3,901 15,622 300 4,316 15,949 340 4,706 16,779 350 4,299 17,005 390 2,784 17,095 390 3,246 17,291 352 4,914 18,097 348 5,372 18,368 375 5,974 18,713 541 7,305 19,023 934 8,008 19,498 715 10,272 | Table Tabl | 10,614 175 1,507 4.8 8.6 10,781 325 1,946 3.7 8.6 11,275 420 3,934 1.8 8.8 11,692 413 4,895 1.5 8.9 12,204 338 2,587 2.8 8.9 12,352 387 2,895 2.5 9.0 13,450 130 1,548 4.7 9.5 14,367 100 1,163 6.2 10.2 14,687 101 1,343 5.4 14.2 15,046 259 3,215 2.2 14.7 15,401 295 3,901 1.9 15.7 15,622 300 4,316 1.7 15.7 15,622 300 4,316 1.7 15.7 15,949 340 4,706 1.5 15.8 16,779 350 4,299 1.7 15.8 17,005 390 2,784 2.6 15.8 17,095 390 3,246 2.2 16.9 17,291 352 4,914 1.5 17.0 18,097 348 5,372 1.3 17.1 18,368 375 5,974 1.2 17.1 18,713 541 7,305 1.0 17.1 19,023 934 8,008 0.9 17.2 19,498 715 10,272 0.7 | 10,614 | 10,614 175 1,507 4.8 8.6 8.6² 8.6 11,275 420 3,934 1.8 8.8 8.8 8.8 8.8 11,692 413 4,895 1.5 8.9 8.9 8.9 8.9 12,204 338 2,587 2.8 8.9 8.9 8.9 8.9 12,352 387 2,895 2.5 9.0 9.0 9.0 9.1 13,450 130 1,548 4.7 9.5 9.5 9.5 9.7 14,367 100 1,163 6.2 10.2 10.2 10.5 14,687 101 1,343 5.4 14.2 14.2 14.2 15,046 259 3,215 2.2 14.7 14.7 14.8 15,401 295 3,901 1.9 15.7 15.7 16.5 15,622 300 4,316 1.7 15.7 15.7 16.5 15,622 300 4,316 1.7 15.7 15.8 15.8 16.6 16,779 350 4,299 1.7 15.8 15.8 16.6 16,779 350 4,299 1.7 15.8 15.8 16.6 16,779 350 4,299 1.7 15.8 15.8 16.7 17,005 390 2,784 2.6 15.8 15.8 16.7 17,005 390 3,246 2.2 16.9 16.9 17.9 17,091 352 4,914 1.5 17,0 17.0 18.0 18,097 348 5,372 1.3 17.1 17.1 18.1 18,713 541 7,305 1.0 17.1 17.1 18.1 19,023 934 8,008 0.9 17.2 17.2 18.1 19,498 715 10,272 0.7 18.4 | ¹Feet above limit of detailed study (limit of detailed study is approximately 2,075 feet upstream of East Lebanon Road) ²Elevation computed without consideration of backwater effects from Delaware Bay **TABLE** FEDERAL EMERGENCY MANAGEMENT AGENCY **KENT COUNTY, DE** AND INCORPORATED AREAS **FLOODWAY DATA** ST. JONES RIVER ^{*}Floodway data not computed | FLOODING SO | URCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |---|--|---|--|--|--|--|--|---| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | St. Jones River (continued) AN AO AP AQ AR AS AT AU AV AW AX AY AZ BA BB BC BD BE BF | 21,911
22,356
22,923
23,023
23,321
24,405
25,342
26,535
27,488
28,966
29,152
29,297
29,770
30,100
31,057
31,629
32,635
34,417
35,828 | 473 1,422 115 110 706 1,203 942 620 564 307 310 340 244 169 300 390 432 310 490 | 6,491
19,816
9,508
10,423
10,623
17,195
12,543
8,400
7,992
4,194
3,586
2,455
1,386
1,410
2,699
3,224
3,160
2,605
3,928 | 1.1
0.4
4.6
4.4
0.7
0.4
0.6
0.9
0.9
1.3
1.5
2.2
4.0
3.9
2.0
1.7
1.7
2.1 | 18.4
18.5
18.3
19.5
19.9
19.9
19.9
20.0
20.0
20.0
20.2
21.8
23.0
23.4
24.1
25.6
26.7 | 18.4
18.5
18.3
19.5
19.9
19.9
19.9
20.0
20.0
20.0
20.2
21.8
23.0
23.4
24.1
25.6
26.7 | 18.8
18.9
18.7
20.0
20.4
20.4
20.4
20.4
20.4
20.4
20.4 | 0.4
0.4
0.5
0.5
0.5
0.5
0.5
0.4
0.4
0.4
0.8
0.9
1.0
0.9
1.0 | ¹Feet above limit of detailed study (limit of detailed study is approximately 2,075 feet upstream of East Lebanon Road) KENT COUNTY, DE AND INCORPORATED AREAS **FLOODWAY DATA** ST. JONES RIVER | FLOODING SO | URCE | | FLOODWAY | | , | BASE F
WATER SURFA
(FEET | CE ELEVATION | | |----------------------------------|--|---|---|---|--|--|--|--| | CROSS SECTION | DISTANCE | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Stream No. 1
A
B
C
D | 0 ¹
550 ¹
599 ¹
649 ¹ | 22
11
11
34 | 53
36
71
235 | 2.9
4.2
2.2
0.7 | 16.9
17.8
21.5
21.5 | 16.9
17.8
21.5
21.5 | 16.9
18.3
22.0
22.1 | 0.0
0.5
0.5
0.6 | | Tantrough Branch A B C D E F G H | 3,263 ² 5,960 ² 6,580 ² 6,719 ² 9,030 ² 11,140 ² 13,470 ² 13,568 ² 16,760 ² | 630 ³ 140 ³ 120 ³ 55 ³ 370 ³ 90 ³ 145 ³ 450 ³ 16,760 ³ | 1,986
238
211
1,872
2,121
405
183
3,853
336 | 0.8
3.2
3.6
0.4
0.4
1.9
4.1
0.2
0.7 | 15.2
15.4
17.6
24.0
24.0
24.0
26.0
33.8
33.8 | 15.2
15.4
17.6
24.0
24.0
26.0
33.8
33.8 | 15.2
15.5
18.0
24.0
24.0
24.0
26.7
34.7
34.7 | 0.0
0.1
0.4
0.0
0.0
0.0
0.7
0.9 | ¹Feet above confluence with Mill Creek (Lake Como) **KENT COUNTY, DE** AND INCORPORATED AREAS **FLOODWAY DATA** STREAM NO. 1 - TANTROUGH BRANCH ²Feet above U.S. Route 113 ³Portion of floodway extends outside county boundary | FLOODING SOL | JRCE | FLOODWAY | | | BASE FLOOD
WATER SURFACE ELEVATION
(FEET NAVD) | | | | |---|--|--|--|--|---|---|---|--| | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION
AREA
(SQUARE
FEET) | MEAN
VELOCITY
(FEET PER
SECOND) | REGULATORY | WITHOUT
FLOODWAY | WITH
FLOODWAY | INCREASE | | Tidbury
Creek A B C D E F G H I J K L M N O | 8,000
9,300
10,500
11,350
12,050
13,550
14,390
15,140
16,600
18,100
19,600
20,600
21,750
22,220
22,710 | 269
341
163
262
266
148
210
252
320 ²
260 ²
312 ²
125
112
235
173 | 2,472
3,701
1,527
1,838
2,088
1,008
1,626
1,612
*
*
*
*
*
349
1,747
2,374 | 0.8
0.6
1.4
1.1
1.0
2.0
1.3
1.3
*
*
*
4.8
1.0
0.7 | 8.6
9.5
9.7
13.0
13.2
13.4
16.6
16.8
19.9
19.9
19.9
21.3
24.6
31.9 | 7.8 ³ 9.5 9.7 13.0 13.2 13.4 16.6 16.8 19.9 19.9 19.9 21.3 24.6 31.9 | 8.8
10.5
10.7
14.0
14.2
14.4
17.6
17.8
20.1
20.1
20.1
22.3
25.6
32.9 | 1.0
1.0
1.0
1.0
1.0
1.0
1.0
0.2
0.2
0.2
1.0
1.0 | KENT COUNTY, DE AND INCORPORATED AREAS ## **FLOODWAY DATA** **TIDBURY CREEK** ¹Feet above confluence with Delaware Bay ²Lake section: floodway boundary is edge of lake at normal pool (see Section 4.2 of text) ³Elevation computed without consideration of backwater effects from Delaware Bay ^{*}Data not available Figure 4: FLOODWAY SCHEMATIC #### 5.0 INSURANCE APPLICATIONS For flood insurance rating purposes, flood insurance zone designations are assigned to a community based on the results of the engineering analyses. These zones are as follows: #### Zone A Zone A is the flood insurance rate zone that corresponds to the 1-percent-annual-chance floodplains that are determined in the FIS report by approximate methods. Because detailed hydraulic analyses are not performed for such areas, no BFEs or depths are shown within this zone. #### Zone AE Zone AE is the flood insurance rate zone that corresponds to the 1-percent-annual-chance floodplains that are determined in the FIS report by detailed methods. Whole-foot BFEs derived from the detailed hydraulic analyses are shown at selected intervals within this zone. #### Zone VE Zone VE is the flood insurance rate zone that corresponds to the 1-percent-annual-chance coastal floodplains that have additional hazards associated with storm waves. Whole-foot BFEs derived from the detailed hydraulic analyses are shown at selected intervals within this zone. #### Zone X Zone X is the flood insurance rate zone that corresponds to areas outside the 0.2-percent-annual-chance floodplain, areas within the 0.2-percent-annual-chance floodplain, areas of 1-percent-annual-chance flooding where average depths are less than 1 foot, areas of 1-percent-annual-chance flooding where the contributing drainage area is less than 1 square mile (sq. mi.), and areas protected from the base flood by levees. No BFEs or depths are shown within this zone. #### 6.0 FLOOD INSURANCE RATE MAP The FIRM is designed for flood insurance and floodplain management applications. For flood insurance applications, the map designates flood insurance rate zones as described in Section 5.0. In the 1-percent-annual-chance floodplains that were studied by detailed methods, selected whole-foot BFEs or average depths are shown. Insurance agents use zones and BFEs in conjunction with information on structures and their contents to assign premium rates for flood insurance policies. For floodplain management applications, the map shows by tints, screens, and symbols, the 1- and 0.2-percent-annual-chance floodplains, floodways, and the locations of selected cross sections used in the hydraulic analyses and floodway computations. The current FIRM presents flooding information for the entire geographic area of Kent County. Historical data relating to the maps prepared for each community are presented in Table 13, "Community Map History." | COMMUNITY
NAME | INITIAL
IDENTIFICATION | FLOOD HAZARD
BOUNDARY MAP
REVISIONS DATE | FIRM
EFFECTIVE DATE | FIRM
REVISIONS DATE | |----------------------|---------------------------|--|------------------------|------------------------| | Bowers, Town of | August 9, 1974 | None | July 2, 1980 | September 2, 1982 | | | | | | May 5, 2003 | | | | | | July 7, 2014 | | Camden, Town of | May 24, 1974 | December 12, 1975 | September 16, 1981 | May 5, 2003 | | | | | | July 7, 2014 | | Cheswold, Town of | August 9, 1974 | None | January 7, 1977 | May 5, 2003 | | Clayton Town of | Mov 17, 1074 | October 24 1075 | luno 1 1077 | July 7, 2014 | | Clayton, Town of | May 17, 1974 | October 24, 1975 | June 1, 1977 | May 5, 2003 | | Dover, City of | May 31, 1974 | July 22, 1977 | September 16, 1982 | May 5, 2003 | | *F | NA 5 0000 | January 2, 1976 | NA 5 0000 | July 7, 2014 | | *Farmington, Town of | May 5, 2003 | None | May 5, 2003 | | | Felton, Town of | August 9, 1974 | December 12, 1975 | January 7, 1977 | May 5, 2003 | | | | | | July 7, 2014 | | Frederica, Town of | May 17, 1974 | December 26, 1975 | January 2, 1981 | May 5, 2003 | | Harrington City of | Mov 17, 1074 | December 10, 1075 | luno 1 1077 | July 7, 2014 | | Harrington, City of | May 17, 1974 | December 19, 1975 | June 1, 1977 | May 5, 2003 | | *Hartly, Town of | May 5, 2003 | None | May 5, 2003 | July 7, 2014 | | | | | | | | *Houston, Town of | May 5, 2003 | None | May 5, 2003 | ^{*}No Special Flood Hazard Areas Identified ## KENT COUNTY, DE AND INCORPORATED AREAS **COMMUNITY MAP HISTORY** | COMMUNITY
NAME | INITIAL
IDENTIFICATION | FLOOD HAZARD
BOUNDARY MAP
REVISIONS DATE | FIRM
EFFECTIVE DATE | FIRM
REVISIONS DATE | |------------------------------------|---------------------------|--|------------------------|--| | Kent County (Unincorporated Areas) | June 27, 1975 | None | March 15, 1978 | March 2, 1983
October 1, 1983
April 2, 1992
May 5, 2003
July 7, 2014 | | *Kenton, Town of | May 5, 2003 | None | May 5, 2003 | 5 di.y 7 / 20 | | Leipsic, Town of | August 9, 1974 | January 9, 1976 | September 29, 1978 | May 5, 2003
July 7, 2014 | | Little Creek, Town of | August 9, 1974 | December 12, 1975 | January 17, 1979 | August 3, 1992
May 5, 2003
July 7, 2014 | | *Magnolia, Town of | May 5, 2003 | None | May 5, 2003 | July 7, 2014 | | Smyrna, Town of | May 10, 1974 | September 26, 1975
January 9, 1976 | June 1, 1977 | March 10, 1978
January 15, 1982
May 5, 2003
July 7, 2014 | | *Viola, Town of | May 5, 2003 | None | May 5, 2003 | July 7, 2014 | | Woodside, Town of | May 5, 2003 | None | May 5, 2003 | July 7, 2014 | | Wyoming, Town of | May 24,1974 | December 26, 1975 | March 16, 1981 | May 5, 2003
July 7, 2014 | | | | | | | ^{*}No Special Flood Hazard Areas Identified KENT COUNTY, DE AND INCORPORATED AREAS **COMMUNITY MAP HISTORY** #### 7.0 OTHER STUDIES Information pertaining to revised and unrevised flood hazards for each jurisdiction within Kent County has been compiled into this FIS. Therefore, this FIS supersedes all previously printed FIS reports, and FIRMs for all of the incorporated and unincorporated jurisdictions within Kent County. #### 8.0 <u>LOCATION OF DATA</u> Information concerning the pertinent data used in preparation of this FIS can be obtained by contacting FEMA, Federal Insurance and Mitigation Division, One Independence Mall, Sixth Floor, 615 Chestnut Street, Philadelphia, Pennsylvania 19106-4404. #### 9.0 BIBLIOGRAPHY AND REFERENCES Center for Research in Water Resources (CRWR), University of Texas at Austin, and the Environmental Systems Research Institute, Inc. (ESRI). (2007). ArcGIS Hydro Data Model (ArcHydro). Version 1.2 for ArcGIS 9.2. Austin, TX. Delaware Coastal Management Program. (September 1977). <u>Coastal Storm Damage</u> 1923-1974, Technical Report Number 4. Delaware Geological Survey (DGS). (2010). Delaware DataMIL *Kent County* 2007 *LiDAR data*, http://datamil.delaware.gov/geonetwork/srv/en/main.home, accessed 2010. Delaware Department of Highways and Transportation. (December 1972). <u>Peak Rates of Runoff for Small Watersheds in Delaware</u>. C. H. Hu (author). ESRI (Environmental Systems Resource Institute). (2010). <u>ArcMap 10.0</u>. Redlands, California. ESRI (Environmental Systems Resource Institute), (2006) ArcGIS 9.2. Redlands, California. Federal Emergency Management Agency, (2007a). <u>Atlantic Ocean and Gulf of Mexico Update Coastal Guidelines Update</u>. Washington, DC. Federal Emergency Management Agency (2007b). <u>Wave Height Analysis for Flood Insurance Studies (WHAFIS)</u>, Version 4.0. Washington, DC, August. Federal Emergency Management Agency. (May 5, 2003). <u>Flood Insurance Study, New Castle County, Delaware and Incorporated Areas</u>. Washington, D.C. Greenhorne & O'Mara, Inc. (August 1975). <u>Flood Insurance Study, Kent County, Delaware</u>. Luettich, R. A. and J.J Westerink. A (Parallel) <u>Advanced Circulation Model for Oceanic, Coastal and Estuarine Waters (ADCIRC)</u>. Version 45.12. (February 6, 2008). University of North Carolina at Chapel Hill, Institute of Marine Sciences. Morehead City, NC. National Academy of Sciences (NAS). (1977). <u>Methodology for Calculating Wave</u> Action Effects Associated with Storm Surges. National Oceanic and Atmospheric Administration (NOAA). (2009). "Atlas 14 Volume 2, Version 3" [Online] Hydrometeorological Design Studies Center (HDSC), Precipitation Frequency Data Server (PFDS). http://dipper.nws.noaa.gov/hdsc/pfds/ Simmons, R. H., and D. H. Carpenter. (September 1978). <u>Technique for Estimating Magnitude and Frequency of Floods in Delaware, Water-Resources Investigations 78-93.</u> <u>Open-File Report</u>. U.S. Geological Survey. URS Corporation. (January 2010). <u>Hydrologic Analysis of Murderkill Watershed, Kent County</u>, <u>Delaware</u>, in <u>Support of the Murderkill Watershed Management
Plan</u>. Gaithersburg, MD. - U.S. Army Corps of Engineers. (2012) ERDC/CHL TR11-X. FEMA Region 3 Storm Surge Study Coastal Storm Surge Analysis: Modeling System Validation Submission No.2. US Army Corps of Engineers. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (2008). <u>River Analysis System, (HEC-RAS) Version 4.0.</u> Davis, California. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (2010). <u>River Analysis System, (HEC-RAS) Version 4.1</u>. Davis, California - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (March 2008). Hydrologic Modeling System, (HEC-HMS) Version 3.3. Davis, California. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (2003). <u>Geospatial Hydrologic Modeling Extension, (HEC-GeoHMS)</u>. Davis, California. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (September 1998). HEC-RAS River Analysis System, Version 2.2. Davis, California. - U.S. Army Corps of Engineers, Philadelphia District, Flood Plain Management Services Branch. (1998). "Digital Terrain Model (DTM): Kent County, Delaware FIS. 4-foot - contour accuracy, digital layers include: Triangulated Irregular Network (TIN), transportation, hydrography, spot elevations, corporate limits, and orthophotography," developed by Tetra Tech, Inc. - U.S. Army Corps of Engineers, Philadelphia District, Flood Plain Management Services Branch. (1993). <u>CROSS</u>, Arc/Info software application, developed by Flood Plain Management Services Branch. Philadelphia District. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (February 1991). <u>HEC-2 Water-Surface Profiles, Generalized Computer Program</u>. Davis, California. - U.S. Army Corps of Engineers, Galveston District, (June 1975). <u>Guidelines for Identifying Coastal High Hazard Zones</u>. Galveston, Texas. - U.S. Army Corps of Engineers, Philadelphia District, Hydrologic Engineering Center. (October 1973). <u>HEC-2 Water-Surface Profiles. Generalized Computer Program</u>. Davis, California. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (July 1972). <u>Regional Frequency Computations</u>. - U.S. Army Corps of Engineers, Hydrologic Engineering Center. (1963). <u>Frequency of High Tides</u>, Hurricane Survey, Delaware River and Bay, (Pennsylvania, New Jersey, and <u>Delaware</u>). - U.S. Army Corps of Engineers, Philadelphia District. (1963). <u>Hurricane Study, Delaware River and Bay, Pennsylvania, New Jersey.</u> and Delaware. - U.S. Census Bureau (2011). *State & county Quickfacts: Kent County, DE*. Retrieved August 02,2012, from http://quickfacts.census.gov. - U.S. Department of Agriculture, Soil Conservation Service. (August 1976). Technical Release No. 61, WSP 2 Computer Program. - U.S. Department of Agriculture, Soil Conservation Service. (August 1972). <u>National Engineering Handbook, Section 4, Hydrology</u>. Washington D.C. - U.S. Department of Agriculture, Soil Conservation Service. (May 1971). <u>National Engineering Handbook, Section 16- Drainage of Agricultural Land</u>, Chapter 5, pages 5.1 to 5.18. - U.S. Department of Agriculture, Soil Conservation Service. (May 1965). <u>User's Manual for Computer Program for Project Formulation- Hydrology</u>, Technical Release 20. - U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Weather Service. (August 1976). NOAA Technical Memorandum NWS HYDR0-32, <u>Storm Tide Frequency Analysis for the Open Coast of Virginia, Maryland and Delaware</u>. Silver Spring, Maryland. - U.S. Department of Housing and Urban Development, Federal Insurance Administration. (June 27, 1975). <u>Flood Insurance Study, Kent County, Delaware (Unincorporated Areas)</u>. Washington, D.C. - U.S. Department of Housing and Urban Development, Federal Insurance Administration. (December 12, 1975). <u>Flood Insurance Study, City of Lewis, Sussex County, Delaware</u>. Washington, D.C. - U.S. Department of Housing and Urban Development, Federal Insurance Administration. (December 19, 1975). <u>Flood Insurance Study, City of Delaware City, New Castle County, Delaware</u>. Washington, D.C. - U.S. Geological Survey (USGS). (2009), Surface Water Data. [Online]. http://waterdata.usgs.gov/usa/nwis/peak - U.S. Weather Bureau, Technical Paper No. 40. (May 1961). <u>Rainfall Frequency Atlas for the United States</u>. Ven Te Chow. (1959). Open Channel Hydraulics. McGraw-Hill Books: New York. Water Resources Council. (December 1967). "A Uniform Technique for Determining Flood Flow Frequencies," Bulletin 15.